
Package ‘methimpute’
February 2, 2026

Type Package

Title Imputation-guided re-construction of complete methylomes from
WGBS data

Version 1.33.0

Author Aaron Taudt

Maintainer Aaron Taudt <aaron.taudt@gmail.com>

Description
This package implements functions for calling methylation for all cytosines in the genome.

Depends R (>= 3.4.0), GenomicRanges, ggplot2

Imports Rcpp (>= 0.12.4.5), methods, utils, grDevices, stats,
GenomeInfoDb, IRanges, Biostrings, reshape2, minpack.lm,
data.table

Suggests knitr, BiocStyle

LinkingTo Rcpp

License Artistic-2.0

LazyLoad yes

VignetteBuilder knitr

RoxygenNote 6.1.1

biocViews ImmunoOncology, Software, DNAMethylation, Epigenetics,
HiddenMarkovModel, Sequencing, Coverage

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

git_branch devel

git_last_commit ad2d2ed

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2026-02-01

1

2 methimpute-package

Contents
methimpute-package . 2
arabidopsis_chromosomes . 3
arabidopsis_genes . 3
arabidopsis_TEs . 4
arabidopsis_toydata . 4
binning . 5
binomialTestMethylation . 6
callMethylation . 7
callMethylationSeparate . 8
collapseBins . 9
distanceCorrelation . 11
estimateTransDist . 12
exportMethylome . 12
extractCytosinesFromFASTA . 13
getDistinctColors . 14
getPosteriors . 15
getStateColors . 16
import . 16
importRene . 18
inflateMethylome . 18
loadFromFiles . 19
methimpute-objects . 20
methimputeBinomialHMM . 20
methimputeData . 21
parameterScan . 21
plotting . 22
print.methimputeBinomialHMM . 24
transCoord . 24

Index 25

methimpute-package methIMPUTE: Imputation-guided methylation status calling for
WGBS-seq

Description

methimpute is an R-package for methylation status calling in Whole-Genome Bisulfite-sequencing
(WGBS-seq) data. Its powerful Hidden Markov model implementation enables imputation of
methylation status calls for cytosines without any coverage.

Details

Please read the vignette for a tutorial on how to use this package. You can do this by typing
browseVignettes("methimpute"). Here is an overview of all plotting functions.

arabidopsis_chromosomes 3

Author(s)

Aaron Taudt

arabidopsis_chromosomes

Chromosome lengths for Arabidopsis

Description

A data.frame with chromosome lengths for Arabidopsis.

Format

A data.frame.

Examples

data(arabidopsis_chromosomes)
print(arabidopsis_chromosomes)

arabidopsis_genes Gene coordinates for Arabidopsis (chr1)

Description

A GRanges-class object for demonstration purposes in examples of package methimpute. The
object contains gene coordinates of chr1 from Arabidopsis.

Format

A GRanges-class object.

Examples

data(arabidopsis_genes)
print(arabidopsis_genes)

4 arabidopsis_toydata

arabidopsis_TEs Transposable element coordinates for Arabidopsis (chr1)

Description

A GRanges-class object for demonstration purposes in examples of package methimpute. The
object contains transposable element coordinates of chr1 from Arabidopsis.

Format

A GRanges-class object.

Examples

data(arabidopsis_TEs)
print(arabidopsis_TEs)

arabidopsis_toydata Toy data for Arabidopsis (200.000bp of chr1)

Description

A methimputeData object for demonstration purposes in examples of package methimpute. The
object contains the first 200.000 cytosines of chr1 from Arabidopsis.

Format

A methimputeData object.

Examples

data(arabidopsis_toydata)
print(arabidopsis_toydata)

binning 5

binning Methimpute binning functions

Description

This page provides an overview of all methimpute binning functions.

Usage

binCounts(data, binsize)

binPositions(data, binsize)

binMethylome(data, binsize, contexts = "total", columns.average = NULL)

Arguments

data A GRanges-class object with metadata columns ’context’ and ’counts’ (which
is a matrix with columns ’methylated’ and ’total’).

binsize The window size used for binning.

contexts A character vector with contexts for which the binning will be done.
columns.average

A character vector with names of columns in data that should be averaged in
bins.

Value

A GRanges-class object for binCounts and binPostions. A list() of GRanges-class objects
for binMethylome.

Functions

• binCounts: Get the aggregated number of counts in each bin (no context).

• binPositions: Get the number of cytosines in each bin (total and per context).

• binMethylome: Get number of cytosines and aggregated counts for the specified contexts.

Examples

Get some toy data
file <- system.file("data","arabidopsis_toydata.RData",

package="methimpute")
data <- get(load(file))
print(data)
Bin the data in various ways
binCounts(data, binsize=1000)
binPositions(data, binsize=1000)
binMethylome(data, binsize=1000, contexts=c("total", "CG"),

6 binomialTestMethylation

columns.average=NULL)

binomialTestMethylation

Call methylation status

Description

Call methylation status of cytosines (or bins) with a binomial test.

Usage

binomialTestMethylation(data, conversion.rate, min.coverage = 3,
p.threshold = 0.05)

Arguments

data A methimputeData object.

conversion.rate

A conversion rate between 0 and 1.

min.coverage Minimum coverage to consider for the binomial test.

p.threshold Significance threshold between 0 and 1.

Details

The function uses a binomial test with the specified conversion.rate. P-values are then multiple
testing corrected with the Benjamini & Yekutieli procedure. Methylated positions are selected with
the p.threshold.

Value

A vector with methylation statuses.

Examples

Get some toy data
file <- system.file("data","arabidopsis_toydata.RData", package="methimpute")
data <- get(load(file))
data$binomial <- binomialTestMethylation(data, conversion.rate=0.998)

callMethylation 7

callMethylation Call methylation status

Description

Call methylation status of cytosines (or bins) with a Hidden Markov Model.

Usage

callMethylation(data, fit.on.chrom = NULL, transDist = Inf, eps = 1,
max.time = Inf, max.iter = Inf, count.cutoff = 500,
verbosity = 1, num.threads = 2 + include.intermediate,
initial.params = NULL, include.intermediate = FALSE,
update = "independent", min.reads = 0)

Arguments

data A methimputeData object.

fit.on.chrom A character vector specifying the chromosomes on which the HMM will be
fitted.

transDist The decaying constant for the distance-dependent transition matrix. Either a sin-
gle numeric or a named numeric vector, where the vector names correspond to
the transition contexts. Such a vector can be obtained from estimateTransDist.

eps Convergence threshold for the Baum-Welch algorithm.

max.time Maximum running time in seconds for the Baum-Welch algorithm.

max.iter Maximum number of iterations for the Baum-Welch algorithm.

count.cutoff A cutoff for the counts to remove artificially high counts from mapping artifacts.
Set to Inf to disable this filtering (not recommended).

verbosity An integer from 1 to 5 specifying the verbosity of the fitting procedure. Values
> 1 are only for debugging.

num.threads Number of CPU to use for the computation. Parallelization is implemented on
the number of states, which is 2 or 3, so setting num.threads > 3 will not give
additional performance increase.

initial.params A methimputeBinomialHMM object. This parameter is useful to continue the
fitting procedure for a methimputeBinomialHMM object.

include.intermediate

A logical specifying wheter or not the intermediate component should be in-
cluded in the HMM.

update One of c("independent", "constrained"). If update="independent" prob-
ability parameters for the binomial test will be updated independently. If update="constrained"
the probability parameter of the intermediate component will be constrained to
the mean of the unmethylated and the methylated component.

min.reads The minimum number of reads that a position must have to contribute in the
Baum-Welch fitting procedure.

8 callMethylationSeparate

Details

The Hidden Markov model uses a binomial test for the emission densities. Transition probabilities
are modeled with a distance dependent decay, specified by the parameter transDist.

Value

A methimputeBinomialHMM object.

Examples

Get some toy data
file <- system.file("data","arabidopsis_toydata.RData", package="methimpute")
data <- get(load(file))
print(data)
model <- callMethylation(data)
print(model)

callMethylationSeparate

Call methylation status

Description

Call methylation status of cytosines (or bins) with a separate Hidden Markov Model for each con-
text.

Usage

callMethylationSeparate(data, fit.on.chrom = NULL, transDist = Inf,
eps = 1, max.time = Inf, max.iter = Inf, count.cutoff = 500,
verbosity = 1, num.threads = 2 + include.intermediate,
initial.params = NULL, include.intermediate = FALSE,
update = "independent", min.reads = 0)

Arguments

data A methimputeData object.

fit.on.chrom A character vector specifying the chromosomes on which the HMM will be
fitted.

transDist The decaying constant for the distance-dependent transition matrix. Either a sin-
gle numeric or a named numeric vector, where the vector names correspond to
the transition contexts. Such a vector can be obtained from estimateTransDist.

eps Convergence threshold for the Baum-Welch algorithm.

max.time Maximum running time in seconds for the Baum-Welch algorithm.

max.iter Maximum number of iterations for the Baum-Welch algorithm.

collapseBins 9

count.cutoff A cutoff for the counts to remove artificially high counts from mapping artifacts.
Set to Inf to disable this filtering (not recommended).

verbosity An integer from 1 to 5 specifying the verbosity of the fitting procedure. Values
> 1 are only for debugging.

num.threads Number of CPU to use for the computation. Parallelization is implemented on
the number of states, which is 2 or 3, so setting num.threads > 3 will not give
additional performance increase.

initial.params A methimputeBinomialHMM object. This parameter is useful to continue the
fitting procedure for a methimputeBinomialHMM object.

include.intermediate

A logical specifying wheter or not the intermediate component should be in-
cluded in the HMM.

update One of c("independent", "constrained"). If update="independent" prob-
ability parameters for the binomial test will be updated independently. If update="constrained"
the probability parameter of the intermediate component will be constrained to
the mean of the unmethylated and the methylated component.

min.reads The minimum number of reads that a position must have to contribute in the
Baum-Welch fitting procedure.

Details

The Hidden Markov model uses a binomial test for the emission densities. Transition probabilities
are modeled with a distance dependent decay, specified by the parameter transDist.

Value

A methimputeBinomialHMM object.

Examples

Get some toy data
file <- system.file("data","arabidopsis_toydata.RData", package="methimpute")
data <- get(load(file))
print(data)
model <- callMethylationSeparate(data)
print(model)

collapseBins Collapse consecutive bins

Description

The function will collapse consecutive bins which have, for example, the same combinatorial state.

10 collapseBins

Usage

collapseBins(data, column2collapseBy = NULL, columns2sumUp = NULL,
columns2average = NULL, columns2getMax = NULL, columns2drop = NULL)

Arguments

data A data.frame containing the genomic coordinates in the first three columns.
column2collapseBy

The number of the column which will be used to collapse all other inputs. If a set
of consecutive bins has the same value in this column, they will be aggregated
into one bin with adjusted genomic coordinates.

columns2sumUp Column numbers that will be summed during the aggregation process.
columns2average

Column numbers that will be averaged during the aggregation process.

columns2getMax Column numbers where the maximum will be chosen during the aggregation
process.

columns2drop Column numbers that will be dropped after the aggregation process.

Details

The following tables illustrate the principle of the collapsing:

Input data:

seqnames start end column2collapseBy moreColumns columns2sumUp
chr1 0 199 2 1 10 1 3
chr1 200 399 2 2 11 0 3
chr1 400 599 2 3 12 1 3
chr1 600 799 1 4 13 0 3
chr1 800 999 1 5 14 1 3

Output data:

seqnames start end column2collapseBy moreColumns columns2sumUp
chr1 0 599 2 1 10 2 9
chr1 600 999 1 4 13 1 6

Value

A data.frame.

Author(s)

Aaron Taudt

distanceCorrelation 11

Examples

Load example data
Get an example multiHMM
data(arabidopsis_toydata)
df <- as.data.frame(arabidopsis_toydata)
shortdf <- collapseBins(df, column2collapseBy='context', columns2sumUp='width', columns2average=7:8)

distanceCorrelation Distance correlation

Description

Compute the distance correlation from a methimputeData object.

Usage

distanceCorrelation(data, distances = 0:50, separate.contexts = FALSE)

Arguments

data A methimputeData object.

distances An integer vector specifying the distances for which the correlation will be cal-
culated.

separate.contexts

A logical indicating whether contexts are treated separately. If set to TRUE, cor-
relations will only be calculated between cytosines of the same context.

Value

A list() with an array containing the correlation values and the corresponding ggplot.

Examples

Get some toy data
file <- system.file("data","arabidopsis_toydata.RData",

package="methimpute")
data <- get(load(file))
distcor <- distanceCorrelation(data)
print(distcor$plot)

12 exportMethylome

estimateTransDist transDist parameter

Description

Obtain an estimate for the transDist parameter (used in function callMethylation) by fitting an
exponential function to the supplied correlations (from distanceCorrelation).

Usage

estimateTransDist(distcor, skip = 2, plot.parameters = TRUE)

Arguments

distcor The output produced by distanceCorrelation.

skip Skip the first n cytosines for the fitting. This can be necessary to avoid periodic-
ity artifacts due to the context definition.

plot.parameters

Whether to plot fitted parameters on to the plot or not.

Value

A list() with fitted transDist parameters and the corresponding ggplot.

Examples

Get some toy data
file <- system.file("data","arabidopsis_toydata.RData",

package="methimpute")
data <- get(load(file))
distcor <- distanceCorrelation(data)
fit <- estimateTransDist(distcor)
print(fit)

exportMethylome Export a methylome

Description

Export a methylome as a TSV file.

Usage

exportMethylome(model, filename)

extractCytosinesFromFASTA 13

Arguments

model A methimputeBinomialHMM object.

filename The name of the file to be exported.

Value

NULL

Examples

Not run:
Get some toy data
file <- system.file("data","arabidopsis_toydata.RData", package="methimpute")
data <- get(load(file))
print(data)
model <- callMethylation(data, max.iter=10)
exportMethylome(model, filename = tempfile())

End(Not run)

extractCytosinesFromFASTA

Extract cytosine coordinates

Description

Extract cytosine coordinates and context information from a FASTA file. Cytosines in ambiguous
reference contexts are not reported.

Usage

extractCytosinesFromFASTA(file, contexts = c("CG", "CHG", "CHH"),
anchor.C = NULL)

Arguments

file A character with the file name.

contexts The contexts that should be extracted. If the contexts are named, the returned
object will use those names for the contexts.

anchor.C A named vector with positions of the anchoring C in the contexts. This is
necessary to distinguish contexts such as C*C*CG (anchor.C = 2) and *C*CCG
(anchor.C = 1). Names must match the contexts. If unspecified, the first C within
each context will be taken as anchor.

Value

A GRanges-class object with coordinates of extracted cytosines and meta-data column ’context’.

14 getDistinctColors

Examples

Read a non-compressed FASTA files:
filepath <- system.file("extdata", "arabidopsis_sequence.fa.gz", package="methimpute")

Only CG context
cytosines <- extractCytosinesFromFASTA(filepath, contexts = 'CG')
table(cytosines$context)

Split CG context into subcontexts
cytosines <- extractCytosinesFromFASTA(filepath,

contexts = c('DCG', 'CCG'),
anchor.C = c(DCG=2, CCG=2))

table(cytosines$context)

With contexts that differ only by anchor
cytosines <- extractCytosinesFromFASTA(filepath,

contexts = c('DCG', 'CCG', 'CCG', 'CWG', 'CHH'),
anchor.C = c(DCG=2, CCG=2, CCG=1, CWG=1, CHH=1))

table(cytosines$context)

With named contexts
contexts <- c(CG='DCG', CG='CCG', CHG='CCG', CHG='CWG', CHH='CHH')
cytosines <- extractCytosinesFromFASTA(filepath,

contexts = contexts,
anchor.C = c(DCG=2, CCG=2, CCG=1, CWG=1, CHH=1))

table(cytosines$context)

getDistinctColors Get distinct colors

Description

Get a set of distinct colors selected from colors.

Usage

getDistinctColors(n, start.color = "blue4", exclude.colors = c("white",
"black", "gray", "grey", "\\<yellow\\>", "yellow1", "lemonchiffon"),
exclude.brightness.above = 1, exclude.rgb.above = 210)

Arguments

n Number of colors to select. If n is a character vector, length(n) will be taken
as the number of colors and the colors will be named by n.

start.color Color to start the selection process from.

exclude.colors Character vector with colors that should not be used.

getPosteriors 15

exclude.brightness.above

Exclude colors where the ’brightness’ value in HSV space is above. This is
useful to obtain a matt palette.

exclude.rgb.above

Exclude colors where all RGB values are above. This is useful to exclude
whitish colors.

Details

The function computes the euclidian distance between all colors and iteratively selects those that
have the furthest closes distance to the set of already selected colors.

Value

A character vector with colors.

Author(s)

Aaron Taudt

Examples

cols <- getDistinctColors(5)
pie(rep(1,5), labels=cols, col=cols)

getPosteriors Get original posteriors

Description

Transform the ’posteriorMeth’, ’posteriorMax’, and ’status’ columns into original posteriors from
the HMM.

Usage

getPosteriors(data)

Arguments

data The $data entry from a methimputeBinomialHMM object.

Value

A matrix with posteriors.

16 import

getStateColors Get state colors

Description

Get the colors that are used for plotting.

Usage

getStateColors(states = NULL)

Arguments

states A character vector.

Value

A character vector with colors.

See Also

plotting

Examples

cols <- getStateColors()
pie(1:length(cols), col=cols, labels=names(cols))

import Methimpute data import

Description

This page provides an overview of all methimpute data import functions.

Usage

importBSMAP(file, chrom.lengths = NULL, skip = 1, contexts = c(CG =
"NNCGN", CHG = "NNCHG", CHH = "NNCHH"))

importMethylpy(file, chrom.lengths = NULL, skip = 1, contexts = c(CG
= "CGN", CHG = "CHG", CHH = "CHH"))

importBSSeeker(file, chrom.lengths = NULL, skip = 0)

importBismark(file, chrom.lengths = NULL, skip = 0)

import 17

Arguments

file The file to import.

chrom.lengths A data.frame with chromosome names in the first, and chromosome lengths in
the second column. Only chromosomes named in here will be returned. Alter-
natively a tab-separated file with such a data.frame (with headers).

skip The number of lines to skip. Usually 1 if the file contains a header and 0 other-
wise.

contexts A character vector of the contexts that are to be assigned. Since some programs
report 5-letter contexts, this parameter can be used to obtain a reduced number
of contexts. Will yield contexts CG, CHG, CHH by default. Set contexts=NULL
to obtain all available contexts.

Value

A methimputeData object.

Functions

• importBSMAP: Import a BSMAP methylation extractor file.

• importMethylpy: Import a Methylpy methylation extractor file.

• importBSSeeker: Import a BSSeeker methylation extractor file.

• importBismark: Import a Bismark methylation extractor file.

Examples

Get an example file in BSSeeker format
file <- system.file("extdata","arabidopsis_bsseeker.txt.gz", package="methimpute")
data(arabidopsis_chromosomes)
bsseeker.data <- importBSSeeker(file, chrom.lengths=arabidopsis_chromosomes)

Get an example file in Bismark format
file <- system.file("extdata","arabidopsis_bismark.txt", package="methimpute")
data(arabidopsis_chromosomes)
arabidopsis_chromosomes$chromosome <- sub('chr', '', arabidopsis_chromosomes$chromosome)
bismark.data <- importBismark(file, chrom.lengths=arabidopsis_chromosomes)

Get an example file in BSMAP format
file <- system.file("extdata","arabidopsis_BSMAP.txt", package="methimpute")
data(arabidopsis_chromosomes)
bsmap.data <- importBSMAP(file, chrom.lengths=arabidopsis_chromosomes)

Get an example file in Methylpy format
file <- system.file("extdata","arabidopsis_methylpy.txt", package="methimpute")
data(arabidopsis_chromosomes)
arabidopsis_chromosomes$chromosome <- sub('chr', '', arabidopsis_chromosomes$chromosome)
methylpy.data <- importMethylpy(file, chrom.lengths=arabidopsis_chromosomes)

18 inflateMethylome

importRene Import a Rene methylation extractor file

Description

Import a Rene methylation extractor file into a GRanges-class object.

Usage

importRene(file, chrom.lengths = NULL, skip = 1)

Arguments

file The file to import.

chrom.lengths A data.frame with chromosome names in the first, and chromosome lengths in
the second column. Only chromosomes named in here will be returned. Alter-
natively a tab-separated file with such a data.frame (with headers).

skip The number of lines to skip. Usually 1 if the file contains a header and 0 other-
wise.

Value

A methimputeData object.

Examples

Get an example file in Rene format
file <- system.file("extdata","arabidopsis_rene.txt", package="methimpute")
data(arabidopsis_chromosomes)
rene.data <- methimpute:::importRene(file, chrom.lengths=arabidopsis_chromosomes)

inflateMethylome Inflate an imported methylation extractor file

Description

Inflate an imported methylation extractor file to contain all cytosine positions. This is useful to
obtain a full methylome, including non-covered cytosines, because most methylation extractor pro-
grams only report covered cytosines.

Usage

inflateMethylome(methylome, methylome.full)

loadFromFiles 19

Arguments

methylome A GRanges-class with methylation counts.

methylome.full A GRanges-class with positions for all cytosines or a file with such an object.

Value

The methylome.full object with added metadata column ’counts’.

Examples

Get an example file in BSSeeker format
file <- system.file("extdata","arabidopsis_bsseeker.txt.gz", package="methimpute")
bsseeker.data <- importBSSeeker(file)
bsseeker.data

Inflate to full methylome (including non-covered sites)
data(arabidopsis_toydata)
full.methylome <- inflateMethylome(bsseeker.data, arabidopsis_toydata)
full.methylome

loadFromFiles Load methimpute objects from file

Description

Wrapper to load methimpute objects from file and check the class of the loaded objects.

Usage

loadFromFiles(files, check.class = c("GRanges", "methimputeBinomialHMM"))

Arguments

files A list of GRanges-class or methimputeBinomialHMM objects or a character
vector with files that contain such objects.

check.class Any combination of c('GRanges', 'methimputeBinomialHMM'). If any of the
loaded objects does not belong to the specified class, an error is thrown.

Value

A list of GRanges-class or methimputeBinomialHMM objects.

20 methimputeBinomialHMM

Examples

Get some files that you want to load
file <- system.file("data","arabidopsis_toydata.RData",

package="methimpute")
Load and print
data <- loadFromFiles(file)
print(data)

methimpute-objects methimpute objects

Description

methimpute defines several objects.

• methimputeData: Returned by importBSSeeker, importBismark and inflateMethylome.

• methimputeBinomialHMM: Returned by callMethylation.

methimputeBinomialHMM methimputeBinomialHMM

Description

The methimputeBinomialHMM is a list() which contains various entries (see Value section). The
main entry of this object is $data, which contains the methylation status calls and posterior values.
See Details for a description of all columns.

Details

The $data entry in this object contains the following columns:

• context The sequence context of the cytosine.

• counts Counts for methylated and total number of reads at each position.

• distance The distance in base-pairs from the previous to the current cytosine.

• transitionContext Transition context in the form "previous-current".

• posteriorMax Maximum posterior value of the methylation status call, can be interpreted as
the confidence in the call.

• posteriorMeth Posterior value of the "methylated" component.

• posteriorUnmeth Posterior value of the "unmethylated" component.

• status Methylation status.

• rc.meth.lvl Recalibrated methylation level, calculated as r$data$rc.meth.lvl = r$data$params$emissionParams$Unmethylated[data$context,]
* r$data$posteriorUnmeth + r$params$emissionParams$Methylated[data$context,] *
r$data$posteriorMeth, where r is the methimputeBinomialHMM object.

methimputeData 21

Value

A list() with the following entries:

convergenceInfo

A list() with information about the convergence of the model fitting procedure.

params A list() with fitted and non-fitted model parameters.

params.initial A list() with initial values for the model parameters.

data A GRanges-class with cytosine positions and methylation status calls.

segments The data entry where coordinates of consecutive cytosines with the same methy-
lation status have been merged.

See Also

methimpute-objects

methimputeData methimputeData

Description

A GRanges-class object containing cytosine coordinates with meta-data columns ’context’ and
’counts’.

See Also

methimpute-objects

parameterScan Perform a parameter scan

Description

Perform a parameter scan for an arbitrary parameter.

Usage

parameterScan(f, param, values, ...)

Arguments

f A function for which to perform the scan.

param A character with the parameter for which to perform the scan.

values A vector with parameter values for which to perform the scan.

... Other parameters passed through to f.

22 plotting

Value

A data.frame with loglikelihood values.

plotting Methimpute plotting functions

Description

This page provides an overview of all methimpute plotting functions.

Usage

plotHistogram(model, total.counts, binwidth = 1)

plotScatter(model, datapoints = 1000)

plotTransitionProbs(model)

plotConvergence(model)

plotEnrichment(model, annotation, windowsize = 100, insidewindows = 20,
range = 1000, category.column = NULL, plot = TRUE,
df.list = NULL)

plotPosteriorDistance(model, datapoints = 1e+06, binwidth = 5,
max.coverage.y = 0, min.coverage.x = 3, xmax = 200,
xbreaks.interval = xmax/10, cutoffs = NULL)

Arguments

model A methimputeBinomialHMM object.

total.counts The number of total counts for which the histogram is to be plotted.

binwidth The bin width for the histogram/boxplot.

datapoints The number of randomly selected datapoints for the plot.

annotation A GRanges-class object with coordinates for the annotation.

windowsize Resolution in base-pairs for the curve upstream and downstream of the annota-
tion.

insidewindows Number of data points for the curve inside the annotation.

range Distance upstream and downstream for which the enrichment profile is calcu-
lated.

category.column

The name of a column in data that will be used for facetting of the plot.

plot Logical indicating whether a plot or the underlying data.frame is to be returned.

plotting 23

df.list A list() of data.frames, output from plotEnrichment(..., plot=FALSE). If
specified, option data will be ignored.

max.coverage.y Maximum coverage for positions on the y-axis.

min.coverage.x Minimum coverage for positions on the x-axis.

xmax Upper limit for the x-axis.
xbreaks.interval

Interval for breaks on the x-axis.

cutoffs A vector with values that are plotted as horizontal lines. The names of the vector
must match the context levels in data$context.

Value

A ggplot object.

Functions

• plotHistogram: Plot a histogram of count values and fitted distributions.

• plotScatter: Plot a scatter plot of read counts colored by methylation status.

• plotTransitionProbs: Plot a heatmap of transition probabilities.

• plotConvergence: Plot the convergence of the probability parameters.

• plotEnrichment: Plot an enrichment profile around an annotation.

• plotPosteriorDistance: Maximum posterior vs. distance to nearest covered cytosine.

Examples

Get some toy data
file <- system.file("data","arabidopsis_toydata.RData",

package="methimpute")
data <- get(load(file))
print(data)
model <- callMethylation(data)
Make nice plots
plotHistogram(model, total.counts=5)
plotScatter(model)
plotTransitionProbs(model)
plotConvergence(model)
plotPosteriorDistance(model$data)

Get annotation data and make an enrichment profile
Note that this looks a bit ugly because our toy data
has only 200000 datapoints.
data(arabidopsis_genes)
plotEnrichment(model, annotation=arabidopsis_genes)

24 transCoord

print.methimputeBinomialHMM

Print model object

Description

Print model object

Usage

S3 method for class 'methimputeBinomialHMM'
print(x, ...)

Arguments

x A methimputeBinomialHMM object.

... Ignored.

Value

An invisible NULL.

transCoord Transform genomic coordinates

Description

Add two columns with transformed genomic coordinates to the GRanges-class object. This is
useful for making genomewide plots.

Usage

transCoord(gr)

Arguments

gr A GRanges-class object.

Value

The input GRanges-class with two additional metadata columns ’start.genome’ and ’end.genome’.

Index

arabidopsis_chromosomes, 3
arabidopsis_genes, 3
arabidopsis_TEs, 4
arabidopsis_toydata, 4

binCounts (binning), 5
binMethylome (binning), 5
binning, 5
binomialTestMethylation, 6
binPositions (binning), 5

callMethylation, 7, 12, 20
callMethylationSeparate, 8
collapseBins, 9
colors, 14, 15

distanceCorrelation, 11, 12

estimateTransDist, 7, 8, 12
exportMethylome, 12
extractCytosinesFromFASTA, 13

getDistinctColors, 14
getPosteriors, 15
getStateColors, 16
ggplot, 11, 12, 23

import, 16
importBismark, 20
importBismark (import), 16
importBSMAP (import), 16
importBSSeeker, 20
importBSSeeker (import), 16
importMethylpy (import), 16
importRene, 18
inflateMethylome, 18, 20

loadFromFiles, 19

methimpute, 3–5, 16, 19, 20, 22
methimpute (methimpute-package), 2

methimpute-objects, 20
methimpute-package, 2
methimputeBinomialHMM, 7–9, 13, 15, 19, 20,

20, 22, 24
methimputeData, 4, 6–8, 11, 17, 18, 20, 21

parameterScan, 21
plotConvergence (plotting), 22
plotEnrichment (plotting), 22
plotHistogram (plotting), 22
plotPosteriorDistance (plotting), 22
plotScatter (plotting), 22
plotting, 2, 16, 22
plotTransitionProbs (plotting), 22
print.methimputeBinomialHMM, 24

transCoord, 24

25

	methimpute-package
	arabidopsis_chromosomes
	arabidopsis_genes
	arabidopsis_TEs
	arabidopsis_toydata
	binning
	binomialTestMethylation
	callMethylation
	callMethylationSeparate
	collapseBins
	distanceCorrelation
	estimateTransDist
	exportMethylome
	extractCytosinesFromFASTA
	getDistinctColors
	getPosteriors
	getStateColors
	import
	importRene
	inflateMethylome
	loadFromFiles
	methimpute-objects
	methimputeBinomialHMM
	methimputeData
	parameterScan
	plotting
	print.methimputeBinomialHMM
	transCoord
	Index

