
Package ‘diggit’
February 1, 2026

Version 1.43.0

Date 2014-08-22

Title Inference of Genetic Variants Driving Cellular Phenotypes

Author Mariano J Alvarez <reef103@gmail.com>

Maintainer Mariano J Alvarez <reef103@gmail.com>

Depends R (>= 3.0.2), Biobase, methods

Imports ks, viper(>= 1.3.1), parallel

Suggests diggitdata

Description Inference of Genetic Variants Driving Cellullar Phenotypes
by the DIGGIT algorithm

License file LICENSE

biocViews SystemsBiology, NetworkEnrichment, GeneExpression,
FunctionalPrediction, GeneRegulation

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

git_branch devel

git_last_commit ea7ead6

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2026-02-01

Contents
aecdf . 2
aqtl . 2
conditional . 3
correlation . 5
diggit-class . 6
fCNV . 7
marina . 8
mutualInfo . 10
plot,diggit-method . 11
print,diggit-method . 11

1

2 aqtl

Index 15

aecdf Approximate empirical commulative distribution function

Description

This function generates an empirical null model that computes a normalized statistics and p-value

Usage

aecdf(dnull, symmetric = FALSE)

Arguments

dnull Numerical vector representing the null model

symmetric Logical, whether the distribution should be treated as symmetric around zero
and only one tail should be approximated

Value

function with two parameters, x and alternative

aqtl Inference of aQTL

Description

This function infers aQTLs from F-CNVs and VIPER activity

Usage

aqtl(x, ...)

S4 method for signature 'diggit'
aqtl(x, mr = 0.01, mr.adjust = c("none", "fdr",
"bonferroni"), fcnv = 0.01, fcnv.adjust = c("none", "fdr", "bonferroni"),
method = c("spearman", "mi", "pearson", "kendall"), mindy = FALSE,
cores = 1, verbose = TRUE)

conditional 3

Arguments

x Object of class diggit

... Additional parameters to pass to the function

mr Either a numerical value between 0 and 1 indicating the p-value threshold for
the Master Regulator (MR) selection, or a vector of character strings listing the
MRs

mr.adjust Character string indicating the multiple hypothesis test correction for the MRs

fcnv Either a numerical value between 0 and 1 indicating the p-value threshold for
the F-CNV, or a vector of character strings listing the F-CNVs

fcnv.adjust Character string indicating the multiple hypothesis test correction for the F-
CNVs

method Character string indicating the method for computing the association between
F-CNV and regulator activity (aQTL analysis)

mindy Logical, whether only post-translational modulators of each evaluated TF should
be considered as putative genetic driver

cores Integer indicating the number of cores to use (1 for Windows-based systems)

verbose Logical, whether progress should be reported

Value

Updated diggit object with viper and aqtl slots

Examples

data(gbm.expression, package="diggitdata")
data(gbm.cnv, package="diggitdata")
data(gbm.aracne, package="diggitdata")
dobj <- diggitClass(expset=gbmExprs, cnv=gbmCNV, regulon=gbmTFregulon)
dobj <- fCNV(dobj)
dobj <- aqtl(dobj, mr=c("CEBPD", "STAT3"), fcnv.adjust="fdr")
dobj
diggitAqtl(dobj)[, 1:4]

conditional Conditional analysis of CNVs

Description

This function performs the conditional analysis of fCNVs

4 conditional

Usage

conditional(x, ...)

S4 method for signature 'diggit'
conditional(x, pheno = "cond", group1, group2 = NULL,
cnv = 0.2, mr = 0.01, mr.adjust = c("none", "fdr", "bonferroni"),
modul = 0.01, modul.adjust = c("none", "fdr", "bonferroni"),
fet.pval = 0.05, cores = 1, verbose = TRUE)

Arguments

x Object of class diggit

... Additional parameters to pass to the function

pheno Character string indicating the feature for sample groups

group1 Character string indicating the treatment group

group2 Optional character string indicating the reference group

cnv Single number or vector of two numbers indicating the thresholds for CNVs

mr Either vector of character strings indicating the MR genes, or number indicating
the corrected p-value threshold for selecting the MRs

mr.adjust Character string indicating the multiple-hypothesis correction to apply to the
MR p-values

modul Number indicating the p-value threshold for a modulator to be considered asso-
ciated with the MR activity

modul.adjust Character string indicating the multiple-hypothesis correction to apply to the
aQTL results

fet.pval Number indicating the FET p-value threshold for the association between CNVs
and sample groups

cores Integer indicating the number of cores to use (1 for Windows-based systems)

verbose Logical, whether progress should be reported

Value

Object of class diggit with conditional analysis results

Examples

data(gbm.expression, package="diggitdata")
data(gbm.cnv, package="diggitdata")
data(gbm.aracne, package="diggitdata")
dobj <- diggitClass(expset=gbmExprs, cnv=gbmCNV, regulon=gbmTFregulon)
dobj <- fCNV(dobj)
dobj <- aqtl(dobj, mr=c("CEBPD", "STAT3"), fcnv.adjust="fdr", verbose=FALSE)
dobj <- conditional(dobj, pheno="subtype", group1="MES", group2="PN", mr="STAT3", verbose=FALSE)
dobj

correlation 5

correlation Correlation test

Description

This function computes the correlation between x and y given both are numeric vectors, between
the columns of x if it is a numeric matrix, or between the columns of x and y if both are numeric
matrixes

Usage

correlation(x, y = NULL, method = c("pearson", "spearman", "kendall"),
pairwise = FALSE)

Arguments

x Numeric vector or matrix

y Optional numeric vector or matrix

method Character string indicating the correlation method

pairwise Logical, wether columns of x and y should be compared in a pairwise manner.
x and y must have the same number of columns

Details

This function computes correlation and associated p-values

Value

Numeric value, vector or matrix of results

Examples

x <- seq(0, 10, length=50)
y <- x+rnorm(length(x), sd=2)
correlation(x, y)

6 diggit-class

diggit-class The diggit class

Description

This class stores parameters and results of the diggit algorithm

This function generates diggit class objects

Usage

diggitClass(expset = NULL, cnv = NULL, regulon = NULL, mindy = NULL,
fcnv = NULL, mr = NULL, viper = NULL, aqtl = NULL,
conditional = NULL)

Arguments

expset ExpressionSet object or numeric matrix of expression data, with features in rows
and samples in columns

cnv Numeric matrix of CNV data

regulon Regulon class object containing the transcriptional interactome

mindy Regulon class object containing the post-translational interactome

fcnv Vector of F-CNV p-values

mr Vector of master regulator Z-score (NES)

viper Numeric matrix of VIPER results

aqtl Numeric matrix of aQTL p-values

conditional List containing the conditional analysis results

Details

see diggit-methods for related methods

Value

Object of class diggit

Slots

expset: ExpressionSet object containing the gene expression data

cnv: Matrrix containing the CNV data

regulon: Regulon object containing the transcriptional interactome

mindy: Regulon object containing the post-translational interactome

fcnv: Numeric vector containing the p-values for functional CNVs

mr: Numeric vector of normalized enrichment scores for the MARINa analysis

fCNV 7

viper: Numeric matrix of normalized enrichment scores for the VIPER analysis

aqtl: Numeric matrix of association p-values for the aQTL analysis

conditional: List containing the conditional analysis results

Examples

data(gbm.expression, package="diggitdata")
data(gbm.aracne, package="diggitdata")
dobj <- diggitClass(expset=gbmExprs, regulon=gbmTFregulon)
print(dobj)

fCNV Inference of functional CNVs

Description

This function infers functional CNVs by computing their association with gene expression

Usage

fCNV(x, ...)

S4 method for signature 'diggit'
fCNV(x, expset = NULL, cnv = NULL,
method = c("spearman", "mi", "pearson", "kendall"), cores = 1,
verbose = TRUE)

S4 method for signature 'ExpressionSet'
fCNV(x, cnv, method = c("spearman", "mi", "pearson",
"kendall"), cores = 1, verbose = TRUE)

S4 method for signature 'matrix'
fCNV(x, cnv, method = c("spearman", "mi", "pearson",
"kendall"), cores = 1, verbose = TRUE)

S4 method for signature 'data.frame'
fCNV(x, cnv, method = c("spearman", "mi", "pearson",
"kendall"), cores = 1, verbose = TRUE)

Arguments

x Object of class diggit, expressionSet object or numeric matrix of expression
data, with features in rows and samples in columns

... Additional arguments

expset Optional numeric matrix of expression data

cnv Optional numeric matrix of CNVs

8 marina

method Character string indicating the method for computing the association between
CNVs and expression

cores Integer indicating the number of cores to use (1 for Windows-based systems)

verbose Logical, whether to report analysis progress

Value

Objet of class diggit with updated fCNV slot

Examples

data(gbm.expression, package="diggitdata")
data(gbm.cnv, package="diggitdata")
genes <- intersect(rownames(gbmExprs), rownames(gbmCNV))[1:100]
gbmCNV <- gbmCNV[match(genes, rownames(gbmCNV)),]
dgo <- diggitClass(expset=gbmExprs, cnv=gbmCNV)

dgo <- fCNV(dgo)
dgo
diggitFcnv(dgo)[1:5]
dgo <- fCNV(gbmExprs, gbmCNV)
print(dgo)
diggitFcnv(dgo)[1:5]
dgo <- fCNV(exprs(gbmExprs), gbmCNV)
dgo
diggitFcnv(dgo)[1:5]
dgo <- fCNV(as.data.frame(exprs(gbmExprs)), gbmCNV)
dgo
diggitFcnv(dgo)[1:5]

marina Inference of Master Regulators

Description

This function infers the master regulators for the transition between two phenotypes

Usage

marina(x, ...)

S4 method for signature 'matrix'
marina(x, y = NULL, mu = 0, regulon, per = 1000,
cores = 1, verbose = TRUE)

S4 method for signature 'ExpressionSet'
marina(x, pheno = "cond", group1, group2 = NULL,
mu = 0, regulon, per = 1000, cores = 1, verbose = TRUE)

marina 9

S4 method for signature 'diggit'
marina(x, pheno, group1, group2 = NULL, mu = 0,
regulon = NULL, per = 1000, cores = 1, verbose = TRUE)

Arguments

x Object of class diggit, expressionSet object or numerical matrix containing the
test samples

... Additional arguments

y Numerical matrix containing the control samples

mu Number indicating the control mean when y is ommited

regulon Transcriptional interactome

per Interger indicating the number of permutations to compute the marina null model

cores Integer indicating the number of cores to use (1 for Windows-based systems)

verbose Logical, whether progress should be reported

pheno Character string indicating the phenotype data to use

group1 Vector of character strings indicating the category from phenotype pheno to use
as test group

group2 Vector of character strings indicating the category from phenotype pheno to use
as control group

Value

Updated diggit object with Master Regulator results

Examples

cores <- 3*(Sys.info()[1] != "Windows")+1
data(gbm.expression, package="diggitdata")
data(gbm.aracne, package="diggitdata")

eset <- exprs(gbmExprs)
samples <- pData(gbmExprs)[["subtype"]]
x <- eset[, samples=="MES"]
y <- eset[, samples=="PN"]
dgo <- marina(x, y, regulon=gbmTFregulon, per=100, cores=cores)
dgo
diggitMR(dgo)[1:5]
dgo <- marina(gbmExprs, pheno="subtype", group1="MES", group2="PN", regulon=gbmTFregulon, per=100, cores=cores)
dgo
diggitMR(dgo)[1:5]
x <- diggitClass(expset=gbmExprs, regulon=gbmTFregulon)
dgo <- marina(x, pheno="subtype", group1="MES", group2="PN", per=100, cores=cores)
dgo
diggitMR(dgo)[1:5]

10 mutualInfo

mutualInfo Mutual information

Description

This function estimates the mutual information between x and y given both are numeric vectors,
between the columns of x if it is a numeric matrix, or between the columns of x and y if both are
numeric matrixes

Usage

mutualInfo(x, y = NULL, per = 0, pairwise = FALSE, bw = 100,
cores = 1, verbose = TRUE)

Arguments

x Numeric vector or matrix

y Optional numeric vector or matrix

per Integer indicating the number of permutations to compute p-values

pairwise Logical, wether columns of x and y should be compared in a pairwise maner. x
and y must have the same number of columns

bw Integer indicating the grid size for integrating the joint probability density

cores Integer indicating the number of cores to use (1 for Windows-based systems)

verbose Logical, whether progression bars should be shown

Details

This function estimates the mutual information between continuous variables using a fix bandwidth
implementation

Value

Numeric value, vector or matrix of results

Examples

x <- seq(0, pi, length=100)
y <- 5*sin(x)+rnorm(100)
cor.test(x, y)
mutualInfo(x, y, per=100)

plot,diggit-method 11

plot,diggit-method Diggit plot

Description

This function generate plots for the diggit conditional analysis

Usage

S4 method for signature 'diggit'
plot(x, mr = NULL, cluster = NULL, sub = NULL, ...)

Arguments

x Diggit class object

mr Optional vector of character strings indicating the MR names

cluster Optional vector of cluster names

sub Optional sub-title for the plot

... Additional parameters to pass to the plot function

Value

Nothing, plots are generated in the default output device

Examples

data(gbm.expression, package="diggitdata")
data(gbm.cnv, package="diggitdata")
data(gbm.aracne, package="diggitdata")
dobj <- diggitClass(expset=gbmExprs, cnv=gbmCNV, regulon=gbmTFregulon)
dobj <- fCNV(dobj)
dobj <- aqtl(dobj, mr=c("CEBPD", "STAT3"), fcnv.adjust="fdr", verbose=FALSE)
dobj <- conditional(dobj, pheno="subtype", group1="MES", group2="PN", mr="STAT3", verbose=FALSE)
plot(dobj, cluster="3")

print,diggit-method Basic methods for class diggit

Description

This document lists a series of basic methods for the class diggit

12 print,diggit-method

Usage

S4 method for signature 'diggit'
print(x, pval = 0.05)

S4 method for signature 'diggit'
show(object)

S4 method for signature 'diggit'
exprs(object)

S4 method for signature 'diggit'
diggitCNV(x)

S4 method for signature 'diggit'
diggitRegulon(x)

S4 method for signature 'diggit'
diggitMindy(x)

S4 method for signature 'diggit'
diggitFcnv(x)

S4 method for signature 'diggit'
diggitMR(x)

S4 method for signature 'diggit'
diggitViper(x)

S4 method for signature 'diggit'
diggitAqtl(x)

S4 method for signature 'diggit'
diggitConditional(x)

S4 method for signature 'diggit'
summary(object)

S4 method for signature 'diggit'
head(x, rows = 4, cols = 4)

S4 method for signature 'diggit'
mindyFiltering(x, mr = 0.01, mr.adjust = c("none", "fdr",
"bonferroni"))

Arguments

x Object of class diggit

pval P-value threshold for the conditional analysis

print,diggit-method 13

object Object of class diggit

rows Integer indicating the maximum number of rows to show

cols Integer indicating the maximum number of columns to show

mr Either a numerical value between 0 and 1 indicating the p-value threshold for
the Master Regulator (MR) selection, or a vector of character strings listing the
MRs

mr.adjust Character string indicating the multiple hypothesis test correction for the MRs

Value

print returns summary information about the diggit object

show returns summary information about the object of class diggit

exprs returns the ExpressionSet object containing the expression profile data

diggitCNV returns a matrix containing the CNV data

diggitRegulon returns a regulon object containing the transcriptional interactome

diggitMindy returns a regulon object containing the post-translational interactome

diggitFcnv returns a vector of p-values for the F-CNVs

diggitMR returns a vector of master regulators NES

diggitViper returns a matrix of VIPER results

diggitAqtl returns a matrix of aQTLs (p-value)

diggitConditional returns a list containing the conditional analysis results

summary returns the integrated results from the conditional analysis

head returns a list containing a reduced view for an object of class diggit

mindyFiltering returns a diggit class object with CNV and aQTL slots filtered to contain only
MINDy post-translational modulators of the MRs

Examples

data(gbm.expression, package="diggitdata")
data(gbm.cnv, package="diggitdata")
data(gbm.aracne, package="diggitdata")
dobj <- diggitClass(expset=gbmExprs, cnv=gbmCNV, regulon=gbmTFregulon)
print(dobj)
show(dobj)
exprs(dobj)
diggitCNV(dobj)[1:3, 1:3]
diggitRegulon(dobj)
diggitMindy(dobj)
diggitFcnv(dobj)
diggitMR(dobj)
diggitViper(dobj)
diggitAqtl(dobj)
diggitConditional(dobj)
head(dobj)
data(gbm.expression, package="diggitdata")

14 print,diggit-method

data(gbm.cnv, package="diggitdata")
data(gbm.mindy, package="diggitdata")
dobj <- diggitClass(expset=gbmExprs, cnv=gbmCNV, mindy=gbmMindy)
dobj <- fCNV(dobj)
dobj
dobj <- mindyFiltering(dobj, mr=c("STAT3", "CEBPD"))
dobj

Index

aecdf, 2
aqtl, 2
aqtl,diggit-method (aqtl), 2

conditional, 3
conditional,diggit-method

(conditional), 3
correlation, 5

diggit-class, 6
diggitAqtl (print,diggit-method), 11
diggitAqtl,diggit-method

(print,diggit-method), 11
diggitClass (diggit-class), 6
diggitCNV (print,diggit-method), 11
diggitCNV,diggit-method

(print,diggit-method), 11
diggitConditional

(print,diggit-method), 11
diggitConditional,diggit-method

(print,diggit-method), 11
diggitFcnv (print,diggit-method), 11
diggitFcnv,diggit-method

(print,diggit-method), 11
diggitMindy (print,diggit-method), 11
diggitMindy,diggit-method

(print,diggit-method), 11
diggitMR (print,diggit-method), 11
diggitMR,diggit-method

(print,diggit-method), 11
diggitRegulon (print,diggit-method), 11
diggitRegulon,diggit-method

(print,diggit-method), 11
diggitViper (print,diggit-method), 11
diggitViper,diggit-method

(print,diggit-method), 11

exprs,diggit-method
(print,diggit-method), 11

exprs.diggit (print,diggit-method), 11

fCNV, 7
fCNV,data.frame-method (fCNV), 7
fCNV,diggit-method (fCNV), 7
fCNV,ExpressionSet-method (fCNV), 7
fCNV,matrix-method (fCNV), 7

head,diggit-method
(print,diggit-method), 11

head.diggit (print,diggit-method), 11

marina, 8
marina,diggit-method (marina), 8
marina,ExpressionSet-method (marina), 8
marina,matrix-method (marina), 8
mindyFiltering (print,diggit-method), 11
mindyFiltering,diggit-method

(print,diggit-method), 11
mutualInfo, 10

plot (plot,diggit-method), 11
plot,diggit-method, 11
print,diggit-method, 11
print.diggit (print,diggit-method), 11

show,diggit-method
(print,diggit-method), 11

show.diggit (print,diggit-method), 11
summary,diggit-method

(print,diggit-method), 11
summary.diggit (print,diggit-method), 11

15

	aecdf
	aqtl
	conditional
	correlation
	diggit-class
	fCNV
	marina
	mutualInfo
	plot,diggit-method
	print,diggit-method
	Index

