
Package ‘BioNet’
October 23, 2025

Type Package

Title Routines for the functional analysis of biological networks

Version 1.69.0

Date 2015-09-11

Author Marcus Dittrich and Daniela Beisser

Maintainer Marcus Dittrich

<marcus.dittrich@biozentrum.uni-wuerzburg.de>

Description This package provides functions for the integrated
analysis of protein-protein interaction networks and the
detection of functional modules. Different datasets can be
integrated into the network by assigning p-values of
statistical tests to the nodes of the network. E.g. p-values
obtained from the differential expression of the genes from an
Affymetrix array are assigned to the nodes of the network. By
fitting a beta-uniform mixture model and calculating scores
from the p-values, overall scores of network regions can be
calculated and an integer linear programming algorithm
identifies the maximum scoring subnetwork.

License GPL (>= 2)

Depends R (>= 2.10.0), graph, RBGL

Suggests rgl, impute, DLBCL, genefilter, xtable, ALL, limma,
hgu95av2.db, XML

Imports igraph (>= 1.0.1), AnnotationDbi, Biobase

LazyLoad yes

URL http://bionet.bioapps.biozentrum.uni-wuerzburg.de/

biocViews Microarray, DataImport, GraphAndNetwork, Network,
NetworkEnrichment, GeneExpression, DifferentialExpression

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

git_branch devel

git_last_commit 2d918c2

git_last_commit_date 2025-04-15

Repository Bioconductor 3.22

Date/Publication 2025-10-23

1

http://bionet.bioapps.biozentrum.uni-wuerzburg.de/

2 Contents

Contents

BioNet-package . 3
aggrPvals . 3
bumOptim . 4
compareNetworks . 5
consensusScores . 6
fbum . 7
fbumLL . 8
fdrThreshold . 8
fitBumModel . 9
getCompScores . 10
getEdgeList . 11
hist.bum . 11
largestComp . 12
largestScoreComp . 13
loadNetwork.sif . 13
loadNetwork.tab . 14
makeNetwork . 15
mapByVar . 15
permutateNodes . 16
piUpper . 17
plot.bum . 18
plot3dModule . 18
plotLLSurface . 19
plotModule . 20
print.bum . 21
pvaluesExample . 22
readHeinzGraph . 22
readHeinzTree . 23
resamplingPvalues . 24
rmSelfLoops . 25
runFastHeinz . 25
runHeinz . 26
save3dModule . 27
saveNetwork . 28
scanFDR . 29
scoreFunction . 30
scoreNodes . 31
scoreOffset . 32
sortedEdgeList . 32
subNetwork . 33
summary.bum . 34
writeHeinz . 35
writeHeinzEdges . 36
writeHeinzNodes . 37

Index 39

BioNet-package 3

BioNet-package Routines for the functional analysis of biological networks

Description

This package provides functions for the integrated analysis of biological networks and the detection
of functional modules. Different datasets can be integrated into the network by assigning p-values
derived from statistical tests to the nodes of the network. E.g. p-values obtained from the differential
expression of genes from an Affymetrix array are assigned to the nodes of an protein-protein inter-
action network. By fitting a beta-uniform mixture model and calculating scores from the p-values,
overall scores of network regions can be calculated and an integer linear programming algorithm
identifies the maximum scoring subnetwork.

Details

Package: BioNet
Type: Package
Version: 1.29.1
Date: 2015-09-11
License: GPL (>=2)
LazyLoad: yes

Author(s)

Marcus Dittrich, Daniela Beisser

Maintainer: Marcus Dittrich <marcus.dittrich@biozentrum.uni-wuerzburg.de>

References

M. T. Dittrich, G. W. Klau, A. Rosenwald, T. Dandekar and T. Mueller (2008) Identifying func-
tional modules in protein-protein interaction networks: an integrated exact approach. (ISMB2008)
Bioinformatics 24: 13. i223-i231 Jul.

D. Beisser, G. W. Klau, T. Dandekar, T. Mueller and M. Dittrich (2010) BioNet: an R-package for
the Functional Analysis of Biological Networks. Bioinformatics 26:08. 1129-1130 Apr.

aggrPvals Aggregate several p-values into one p-value

Description

The function aggregates several p-values into one p-value of p-values based on the order statistics
of p-values. An overall p-value is given by the ith order statistic.

Usage

aggrPvals(pval.matrix, order, plot=TRUE)

4 bumOptim

Arguments

pval.matrix Numeric matrix of p-values, columns represent different sets of p-values

order Numeric constant, the order statistic that is used for the aggregation.

plot Boolean value whether to plot p-value distributions.

Value

Aggregated p-value of the given order.

Author(s)

Daniela Beisser

Examples

data(pvaluesExample)
aggrPvals(pval.matrix=pvaluesExample, order=2)

bumOptim Fitting a beta-uniform mixture model to p-value distribution

Description

The function fits a beta-uniform mixture model to a given p-value distribution.

Usage

bumOptim(x, starts=1, labels=NULL)

Arguments

x Numerical vector of p-values, has to be named with the gene names or the gene
names can be given in the labels paramater.

starts Number of start points for the optimization.

labels Gene names for the p-values.

Value

List of class fb with the following elements:

lambda Fitted parameter lambda for the beta-uniform mixture model.

a Fitted parameter a for the beta-uniform mixture model.

negLL Negative log-likelihood.

pvalues P-value vector.

Author(s)

Marcus Dittrich and Daniela Beisser

compareNetworks 5

References

M. T. Dittrich, G. W. Klau, A. Rosenwald, T. Dandekar, T. Mueller (2008) Identifying functional
modules in protein-protein interaction networks: an integrated exact approach. (ISMB2008) Bioin-
formatics, 24: 13. i223-i231 Jul.

S. Pounds, S.W. Morris (2003) Estimating the occurrence of false positives and false negatives in
microarray studies by approximating and partitioning the empirical distribution of p-values. Bioin-
formatics, 19(10): 1236-1242.

See Also

fitBumModel, plot.bum, hist.bum

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
bum <- bumOptim(x=pvals, starts=10)
bum

compareNetworks Compare parameters of two networks

Description

The function compares the following parameters of two networks: diameter, average degree, degree
exponent, average path length and plots the cumulative degree distributions. The networks have to
be connected components.

Usage

compareNetworks(network1, network2, plot=TRUE)

Arguments

network1 Network graphNEL or igraph format.

network2 Second network in graphNEL or igraph format, or subnetwork drawn from first
network.

plot Boolean value, whether to plot the cumulative degree distributions.

Value

A vector of network parameters is returned:

diam.network1 Network diameter

diam.network2 Diameter of the subnetwork
av.degree.network1

Average degree of the network
av.degree.network2

Average degree of the subnetwork

6 consensusScores

degree.exponent.network1

Degree exponent of the network
degree.exponent.network2

Degree exponent of the subnetwork
av.path.length.network1

Average path lenght of the network
av.path.length.network2

Average path length of the subnetwork

Author(s)

Daniela Beisser

Examples

library(DLBCL)
data(interactome)
subnet1 <- largestComp(subNetwork(nodes(interactome)[1:100], interactome))
subnet2 <- largestComp(subNetwork(nodes(interactome)[101:200], interactome))
compareNetworks(network1=subnet1, network2=subnet2)

consensusScores Calculation of a consensus score for a network

Description

The function calculates consensus scores for a network, given a list of replicate modules.

Usage

consensusScores(modules, network, ro=length(modules)/2)

Arguments

modules Calculated modules from pseudo-replicates of expression values in igraph or
graphNEL format.

network Interaction network, which shoupld be scores. In igraph or graphNEL format

ro Threshold which is subtracted from the scores to obtain positive and negative
value. The default value is half of the number of replicates.

Value

A result list is returned, consisting of:

N.scores Numerical vector node scores.

E.scores Numerical vector edge scores.

N.frequencies Numerical vector node frequencies from the replicate modules.

E.frequencies Numerical vector edge frequencies from the replicate modules.

Author(s)

Daniela Beisser

fbum 7

Examples

library(DLBCL)
data(interactome)
network <- interactome
precomputed Heinz modules from pseudo-replicates
Not run: lib <- file.path(.path.package("BioNet"), "extdata")
modules <- readHeinzGraph(node.file=file.path(datadir, "ALL_n_resample.txt.0.hnz"), network=network)
cons.scores <- consensusScores(modules, network)

End(Not run)

fbum Compute the density of the bum distribution

Description

Function to compute the density of the beta-uniform mixture model.

Usage

fbum(x, lambda, a)

Arguments

x A numeric value.

lambda Parameter lambda, mixture parameter, proportion of uniform component

a Parameter a, shape parameter of beta component

Value

Value of the density of the bum distribution for x.

Author(s)

Marcus Dittrich

References

S. Pounds, S.W. Morris (2003) Estimating the occurrence of false positives and false negatives in
microarray studies by approximating and partitioning the empirical distribution of p-values. Bioin-
formatics, 19(10): 1236-1242.

See Also

bumOptim, fitBumModel

Examples

y <- fbum(x=0.5, lambda=0.1, a=0.1)
y

8 fdrThreshold

fbumLL Calculate log likelihood of BUM model

Description

The function calculates the log likelihood of the BUM model.

Usage

fbumLL(parms, x)

Arguments

parms Vector of parameters; lambda and a.

x Numerical vector of p-values.

Value

Log likelihood.

Author(s)

Marcus Dittrich

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
bum.mle <- fitBumModel(pvals, plot=FALSE)
fbumLL(parms=c(bum.mle$lambda, bum.mle$a), x=pvals)

fdrThreshold Calculate p-value threshold for given FDR

Description

The function calculates the p-value threshold tau for a given false discovery rate. Tau is used for
the scoring function.

Usage

fdrThreshold(fdr, fb)

Arguments

fdr False discovery rate.

fb Model from the beta-uniform mixture fitting.

Value

P-value threshold tau.

fitBumModel 9

Author(s)

Marcus Dittrich

References

S. Pounds, S.W. Morris (2003) Estimating the occurrence of false positives and false negatives in
microarray studies by approximating and partitioning the empirical distribution of p-values. Bioin-
formatics, 19(10): 1236-1242.

See Also

fbum, fitBumModel

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
bum.mle <- fitBumModel(pvals, plot=FALSE)
tau <- fdrThreshold(fdr=0.001, fb=bum.mle)
tau

fitBumModel Fit beta-uniform mixture model to a p-value distribution

Description

The function fits a beta-uniform mixture model to a given p-value distribution. The BUM method
was introduced by Stan Pounds and Steve Morris to model the p-value distribution as a signal-
noise decompostion. The signal component is assumed to be B(a,1)-distributed, whereas the noise
component is uniform-distributed under the null hypothesis.

Usage

fitBumModel(x, plot = TRUE, starts=10)

Arguments

x Numeric vector of p-values.

plot Boolean value, whether to plot a histogram and qqplot of the p-values with the
fitted model.

starts Numeric value giving the number of starts for the optimization.

Value

Maximum likelihood estimator object for the fitted bum model. List of class fb with the following
elements:

lambda Fitted parameter lambda for the beta-uniform mixture model.

a Fitted parameter a for the beta-uniform mixture model.

negLL Negative log-likelihood.

pvalues P-value vector.

10 getCompScores

Author(s)

Daniela Beisser

References

S. Pounds, S.W. Morris (2003) Estimating the occurrence of false positives and false negatives in
microarray studies by approximating and partitioning the empirical distribution of p-values. Bioin-
formatics, 19(10): 1236-1242.

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
bum.mle <- fitBumModel(pvals, plot=TRUE)
bum.mle

getCompScores Partition scores for subgraphs of the network

Description

The function partitions the scores into scores for each subgraph of the network.

Usage

getCompScores(network, score)

Arguments

network A network in graphNEL or igraph format.

score Vector of scores.

Value

A data frame with the components of the network and the score for each PPI identifier.

Author(s)

Marcus Dittrich

Examples

library(DLBCL)
data(interactome)
data(dataLym)
create random subgraph with 100 nodes and their direct neighbors
nodes <- nodes(interactome)[sample(length(nodes(interactome)), 100)]
subnet <- subNetwork(nodeList=nodes, network=interactome, neighbors="first")
score <- dataLym$score001
names(score) <- dataLym$label
getCompScores(score=score, network=subnet)

getEdgeList 11

getEdgeList Get representation of graph as edgelist

Description

A network in graphNEL or igraph format is converted to an edgelist.

Usage

getEdgeList(network)

Arguments

network Network in graphNEL or igraph format.

Value

A matrix whose columns represent the connected edges.

Author(s)

Marcus Dittrich

Examples

library(DLBCL)
data(interactome)
getEdgeList(interactome)[1:10,]

hist.bum Histogram of the p-value distribution with the fitted bum model

Description

The function plots a histogram of the p-values together with the fitted bum-model.

Usage

S3 method for class 'bum'
hist(x, breaks=50, main="Histogram of p-values", xlab="P-values", ylab="Density", ...)

Arguments

x Maximum likelihood estimator object of the beta-uniform mixture fit.

breaks Breaks for the histogram.

main An overall title for the plot.

xlab A title for the x axis.

ylab A title for the y axis.

... Other graphic parameters for the plot.

12 largestComp

Author(s)

Daniela Beisser

See Also

fitBumModel, hist.bum, bumOptim

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
mle <- fitBumModel(pvals, plot=FALSE)
hist(mle)

largestComp Extract largest component of network

Description

The function extracts the largest component of a network.

Usage

largestComp(network)

Arguments

network A graph in graphNEL or igraph format.

Value

A new graph object that represents the largest component of the given network.

Author(s)

Marcus Dittrich

Examples

library(DLBCL)
data(interactome)
interactome
largestComp(interactome)

largestScoreComp 13

largestScoreComp Component with largest score

Description

The function extracts the component of the network with the largest score. All nodes have to exceed
the given level for the score.

Usage

largestScoreComp(network, score, level=0)

Arguments

network Network in graphNEL or igraph format.

score Vector of scores for the network.

level Cut-off level for the score for the component.

Value

Subgraph of the network with a score larger than the given level.

Author(s)

Marcus Dittrich

Examples

library(DLBCL)
data(interactome)
data(dataLym)
network <- rmSelfLoops(interactome)
score <- dataLym$score001
names(score) <- dataLym$label
lComp <- largestScoreComp(network=network, score=score, level=1)
Not run: plotModule(lComp)

loadNetwork.sif Load network from Cytoscape sif file

Description

The function loads a network from a Cytoscape sif file. Edge attributes are provided in the ea.file or
vector of ea.files. The node attributes are provided the same way. For other formats see read.graph
in the igraph package.

Usage

loadNetwork.sif(sif.file, na.file, ea.file, format=c("graphNEL", "igraph"), directed=FALSE)

14 loadNetwork.tab

Arguments

sif.file Cytoscape sif file, containing the network.

na.file File or vector of file with Cytoscape node attibutes.

ea.file File or vector of file with Cytoscape edge attibutes.

format Format of output graph, either graphNEL or igraph.

directed Boolean value for directed or undirected graph.

Value

Graph with loaded attributes.

Author(s)

Daniela Beisser

Examples

Not run: lib <- file.path(.path.package("BioNet"), "extdata")
load interaction file, node attribute file with a node weight of 2 for each node and the edge attribute file with a edge weight of 1 for each edge
network <- loadNetwork.sif(sif.file=file.path(lib,"cytoscape.sif"), na.file=file.path(lib,"n.weight.NA"), ea.file=file.path(lib,"weight.EA"), format="graphNEL", directed=FALSE);
network;
nodeData(network);
edgeData(network);

End(Not run)

loadNetwork.tab Load network from tabular format

Description

The function loads a network from a tabular format.

Usage

loadNetwork.tab(file, header=TRUE, directed=FALSE, format=c("graphNEL", "igraph"))

Arguments

file File with network to load.

header Booelan value whether to include header or not.

directed Booelan value whether the network is to be directed or not.

format Output format of the network, either graphNEL or igraph

Author(s)

Marcus Dittrich

See Also

loadNetwork.sif

makeNetwork 15

makeNetwork Create graph from source and target vectors

Description

Function to create a graph in graphNEL or igraph format from a source and a target vector.

Usage

makeNetwork(source, target, edgemode="undirected", format=c("graphNEL", "igraph"))

Arguments

source Vector of source nodes.

target Vector of corresponding target nodes.

edgemode For an "undirected" or "directed" network.

format Graph format, eiter graphNEL or igraph.

Value

A graph object.

Author(s)

Marcus Dittrich

See Also

loadNetwork.sif, saveNetwork

Examples

source <- c("a", "b", "c", "d")
target <- c("b", "c", "a", "a")
graph <- makeNetwork(source, target, edgemode="undirected")

mapByVar Select probeset by variance and get PPI ID

Description

The function selects for each gene the probeset with the highest variance and gets the PPI ID for
each gene. The PPI identifier is: gene symbol(Entrez ID). Affymetrix identifiers are mapped to the
ENTREZ ID.

Usage

mapByVar(exprSet, network=NULL, attr="geneID", ignoreAFFX=TRUE)

16 permutateNodes

Arguments

exprSet Affymetrix ExpressionSet.

network Network that is used to map the Affymetrix identifiers.

attr The attribute of the network that is used to map the Affymetrix IDs. The IDs
are mapped to the unique Entrez gene IDs, which are by default stored in the
"geneID" attribute of the network.

ignoreAFFX Boolean value, whether to ignore or leave AFFX control genes.

Value

Expression matrix with one gene (PPI ID) per probeset.

Author(s)

Daniela Beisser

Examples

Not run: library(ALL);
data(ALL);
mapped.e.set <- mapByVar(ALL);
mapped.e.set[1:10,];
End(Not run)

permutateNodes Permute node labels

Description

Function to permutate node labels of a given network.

Usage

permutateNodes(network)

Arguments

network Network in graphNEL or igraph format.

Value

Network with permutated labels.

Author(s)

Marcus Dittrich

piUpper 17

Examples

library(DLBCL)
data(interactome)
remove self-loops before permutating the labels
interactome <- rmSelfLoops(interactome)
perm.net <- permutateNodes(interactome)
perm.net

piUpper Upper bound pi for the fraction of noise

Description

The function calculates the upper bound pi for the fraction of noise.

Usage

piUpper(fb)

Arguments

fb Fitted bum model, list with parameters a and lambda.

Value

Numerical value for the upper bound pi.

Author(s)

Marcus Dittrich

See Also

bumOptim, fitBumModel

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
bum <- bumOptim(pvals, starts=10)
piUpper(fb=bum)

18 plot3dModule

plot.bum Quantile-quantile plot for the beta-uniform mixture model

Description

The function plot the theoretical quantiles of the fitted bum model against the quantiles of the
observed p-value distribution.

Usage

S3 method for class 'bum'
plot(x, main="QQ-Plot", xlab="Estimated p-value", ylab="Observed p-value", ...)

Arguments

x Maximum likelihood estimation object of the fitted bum model.

main An overall title for the plot.

xlab A title for the x axis.

ylab A title for the y axis.

... Other graphic parameters for the plot.

Author(s)

Daniela Beisser

See Also

fitBumModel, plot.bum, bumOptim

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
mle <- fitBumModel(pvals, plot=FALSE)
plot(mle)

plot3dModule 3D plot of the network

Description

The function plots a network from graphNEL or igraph format in 3D using a modified function from
the package igraph and requires the package rgl which uses openGL. The 3D plot can be zoomed,
rotated, shifted on the canvas. This function is just used to visualize the modules. For further
plotting options use the rglplot function of the igraph package. If a score attribute is provided in the
graph this will be used for the coloring of the nodes. Otherwise a vector of values can be given by
the diff.or.score argument. The vector has to contain positive and negative values, either scores or
values for differential expression (fold changes). Labels for the nodes can be provided by the labels
argument, otherwise it will be automatically looked for a geneSymbol attribute of the nodes.

plotLLSurface 19

Usage

plot3dModule(network, labels=NULL, windowSize = c(100,100,1500,1000), diff.or.scores=NULL, red=c("negative", "positive"), ...)

Arguments

network Network in graphNEL or igraph format.

labels Labels for the nodes of the network. Otherwise it will be automatically looked
for a geneSymbol attribute of the nodes.

windowSize Numerical vector of size four to set the size of the rgl device.

diff.or.scores Named numerical vector of differential expression (fold changes) or scores of
the nodes in the network. These will be used for node coloring. Otherwise a
score attribute of the nodes will be automatically used.

red Either "negative" or "positive", to specify which values are to be colored red in
the plot.

... Other graphic parameters for the plot.

Author(s)

Daniela Beisser

See Also

save3dModule, plotModule

Examples

library(DLBCL)
data(interactome)
data(dataLym)
interactome <- subNetwork(dataLym$label, interactome)
interactome <- rmSelfLoops(interactome)
fchange <- dataLym$diff
names(fchange) <- dataLym$label
subnet <- largestComp(subNetwork(nodes(interactome)[1:100], interactome))
diff <- fchange[nodes(subnet)]

Not run: library(rgl);
plot3dModule(network=subnet, diff.or.score=diff)
End(Not run)

plotLLSurface Log likelihood surface plot

Description

The function plots the log likelihood surface for all a and lambda parameter of the beta-uniform
mixture model.

Usage

plotLLSurface(x, opt=NULL, main="Log-Likelihood Surface", color.palette = heat.colors, nlevels = 32)

20 plotModule

Arguments

x Numeric vector of p-values.

opt List of optimal parameters for a and lambda from the beta-uniform mixture
model.

main The overall title of the plot.

color.palette Color scheme of the image plot.

nlevels Number of color levels.

Author(s)

Marcus Dittrich

Examples

library(DLBCL)
data(dataLym)
pvals <- dataLym$t.pval
names(pvals) <- dataLym$label
mle <- fitBumModel(pvals, plot=FALSE)
plotLLSurface(x=pvals, opt=mle)

plotModule Plot of the network

Description

The function plots a network from graphNEL or igraph format, adapted from an igraph plotting
function. It is just used to visualize the modules. For further plotting options use the plot.igraph
function of the igraph package. The shapes of the nodes can be changed according to the scores
argument, then negative scores appear squared. The color of the nodes can be changed according
to the diff.expr argument. Negative values lead to green nodes, positive values are colored in red.
If the vectors are not provided, it will be automatically looked for nodes attributes with the name
score and diff.expr.

Usage

plotModule(network, layout=layout.fruchterman.reingold, labels=NULL, diff.expr=NULL, scores=NULL, main=NULL, vertex.size=NULL, ...)

Arguments

network Network in graphNEL or igraph format.

layout Layout algorithm, e.g. layout.fruchterman.reingold or layout.kamada.kawai.

labels Labels for the nodes of the network.

diff.expr Named numerical vector of differential expression (fold changes) of the nodes
in the network. These will be used for coloring of the nodes. It will be auto-
matically looked for nodes attribute with the name diff.expr, if the argument is
null.

scores Named numerical vector of scores of the nodes in the network. These will be
used for the shape of the nodes. It will be automatically looked for nodes at-
tribute with the name score, if the argument is null.

print.bum 21

main Main title of the plot.

vertex.size Numerical value or verctor for the size of the vertices.

... Other graphic parameters for the plot.

Author(s)

Marcus Dittrich and Daniela Beisser

See Also

plot3dModule

Examples

library(DLBCL)
data(dataLym)
data(interactome)
interactome <- subNetwork(dataLym$label, interactome)
interactome <- rmSelfLoops(interactome)
fchange <- dataLym$diff
names(fchange) <- dataLym$label
create random subnetwork
subnet <- largestComp(subNetwork(nodes(interactome)[1:100], interactome))
fchange <- fchange[nodes(subnet)]

color random subnetwork by the fold change
Not run: plotModule(network=subnet, diff.expr=fchange)

print.bum Print information about bum model

Description

The function prints information about the bum model.

Usage

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

Arguments

x Maximum likelihood estimator object of the beta-uniform mixture fit.

... Other graphic parameters for print.

Author(s)

Marcus Dittrich

See Also

fitBumModel, summary.bum

22 readHeinzGraph

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
mle <- fitBumModel(pvals, plot=FALSE)
print(mle)

pvaluesExample Example p-values for aggregation statistics

Description

Data example consisting of a matrix of p-values. Each gene has two corresponding p-values. These
p-values can be aggregated into a p-value of p-values by the method aggrPvals.

Usage

data(pvaluesExample)

Examples

data(pvaluesExample)
pvaluesExample[1:10,]

readHeinzGraph Convert HEINZ output to graph

Description

Function to convert the HEINZ output to a graph object, or if the output is in matrix form, it will
create a list of graphs. The function needs the node and the original network, from which the module
is calculated.

Usage

readHeinzGraph(node.file, network, format=c("graphNEL", "igraph"))

Arguments

node.file Heinz node output file.

network Original network from which Heinz input was created.

format Graph format of output, either igraph or graphNEL.

Value

Graph object.

Author(s)

Daniela Beisser

readHeinzTree 23

Examples

library(DLBCL)
data(interactome)
precomputed Heinz output files
Not run: lib <- file.path(path.package("BioNet"), "extdata")
module <- readHeinzGraph(node.file=file.path(lib, "lymphoma_nodes_001.txt.0.hnz"), network=interactome, format="graphNEL");
plotModule(module);

End(Not run)

readHeinzTree Convert HEINZ output to tree

Description

Converts the HEINZ output to a tree in graph format. If the output is in matrix form, it will create
a list of graphs. The function needs the node and edge file and the original network from which the
module is calculated.

Usage

readHeinzTree(node.file, edge.file, network, format=c("graphNEL", "igraph"))

Arguments

node.file Heinz node output file.

edge.file Heinz edge output file.

network Original network from which Heinz input was created.

format Output format of the graph, either igraph or graphNEL.

Value

A graph object.

Author(s)

Daniela Beisser

Examples

library(DLBCL)
data(interactome)
precomputed Heinz output files
Not run: lib <- file.path(.path.package("BioNet"), "extdata")
module <- readHeinzTree(node.file=file.path(lib, "lymphoma_nodes_001.txt.0.hnz"), edge.file=file.path(lib, "lymphoma_edges_001.txt.0.hnz"), network=interactome, format="graphNEL");
plotModule(module);

End(Not run)

24 resamplingPvalues

resamplingPvalues Resampling of microarray expression values and test for differential
expression.

Description

The function uses a 50% jackknife resampling to calculate a pseudo-replicate of the expression
matrix. The resampled expression values are used thereupon to calculate p-values for the differential
expression between the given groups. Only two-group comparisons are allowed for the perfomed
t-test.

Usage

resamplingPvalues(exprMat, groups, alternative = c("two.sided", "less", "greater"), resampleMat=FALSE)

Arguments

exprMat Matrix with microarray expression values.

groups Factors for two groups that are tested for differential expression.

alternative Testing alternatives for the t-test: "two.sided", "less" or "greater".

resampleMat Boolean value, whether to retrieve the matrix of jacknife resamples or not.

Value

A result list is returned, consisting of:

p.values VNumerical vector of p-values.

resampleMat Matrix of resampled expression values.

Author(s)

Daniela Beisser

Examples

library(ALL)
data(ALL)
mat <- exprs(ALL)
groups <- factor(c(rep("A", 64), rep("B", 64)))
results <- resamplingPvalues(mat, groups, alternative="greater")

rmSelfLoops 25

rmSelfLoops Remove self-loops in a graph

Description

The function removes self-loops, edges that start and end in the same node, from the network.

Usage

rmSelfLoops(network)

Arguments

network A graph object, either in graphNEL or igraph format.

Value

The graph with the removed edges.

Author(s)

Marcus Dittrich

Examples

graph <- makeNetwork(c("a","b","c","d","e","a"), c("b","c","d","e","e","e"))
graph2 <- rmSelfLoops(graph)
edges(graph)
edges(graph2)

runFastHeinz Calculate heuristically maximum scoring subnetwork

Description

The function uses an heuristic approach to calculate the maximum scoring subnetwork. Based
on the given network and scores the positive nodes are in the first step aggregated to meta-nodes
between which minimum spanning trees are calculated. In regard to this, shortest paths yield the
approximated maximum scoring subnetwork. This function can be used if a CPLEX license is not
available to calculate the optimal solution.

Usage

runFastHeinz(network, scores)

Arguments

network A graph in igraph or graphNEL format.

scores A named vector, containing the scores for the nodes of the network. All nodes
need to be scored in order to run the algorithm.

26 runHeinz

Value

A subnetwork in the input network format.

Author(s)

Daniela Beisser

See Also

writeHeinzEdges, writeHeinzNodes, readHeinzTree, readHeinzGraph, runHeinz

Examples

library(DLBCL)
load p-values
data(dataLym)
load graph
data(interactome)
get induced subnetwork for all genes contained on the chip
interactome <- subNetwork(dataLym$label, interactome)
p.values <- dataLym$t.pval
names(p.values) <- dataLym$label
bum <- fitBumModel(p.values, plot=TRUE)
scores <- scoreNodes(network=interactome, fb=bum, fdr=0.0001)
module <- runFastHeinz(network=interactome, scores=scores)
Not run: plotModule(module)

runHeinz Start HEINZ

Description

The function starts HEINZ from command line. The HEINZ folder has to include the heinz.py
python script and the dhea file. CPLEX has to be installed and accessible from the computer R runs
on.

Usage

runHeinz(heinz.folder="", heinz.e.file, heinz.n.file, N=TRUE, E=FALSE, diff=-1, n=1)

Arguments

heinz.folder The folder which contains the heinz.py python script and the dhea file.
heinz.e.file The HEINZ edge input file. See writeHeinzEdges

heinz.n.file The HEINZ node input file. See writeHeinzNodes

N Boolean value, whether to run HEINZ on nodes.
E Boolean value, whether to run HEINZ on edges. HEINZ can run on both with

N and E set to TRUE.
diff Difference of suboptimal solutions to optimal solution in haming distance in

percent. Parameter is set to -1 for optimal solution.
n Number of optimal and suboptimal solutions, the standard n=1 delivers only the

optimal solution.

save3dModule 27

Details

This function starts the integer linear programming algorithm to calculate the optimal scoring sub-
network. The algorithm might be started in the command line when the CPLEX is installed on
another machine. To start it from command line use: heinz.py -e edge.file.txt -n node.file.txt -E
False/True -N False/True. The results can be loaded with readHeinzTree, readHeinzGraph as a
graph object.

Author(s)

Daniela Beisser

References

M. T. Dittrich, G. W. Klau, A. Rosenwald, T. Dandekar, T. Mueller (2008) Identifying functional
modules in protein-protein interaction networks: an integrated exact approach. (ISMB2008) Bioin-
formatics, 24: 13. i223-i231 Jul.

See Also

writeHeinzEdges, writeHeinzNodes, readHeinzTree, readHeinzGraph

save3dModule Save a 3D plot of the network

Description

The function saves a 3D plot of a network to file, therefore it requires the plot to be open. A
screenshot of the 3D plot can be saved in "pdf" format. Background of the device is changed to
white for plotting. The screenshot can take several seconds for large plots.

Usage

save3dModule(file)

Arguments

file File to save to.

Author(s)

Daniela Beisser

See Also

plot3dModule, plotModule

28 saveNetwork

Examples

library(DLBCL)
data(dataLym)
data(interactome)
interactome <- subNetwork(dataLym$label, interactome)
fchange <- dataLym$diff
names(fchange) <- dataLym$label
subnet <- largestComp(subNetwork(nodes(interactome)[1:100], interactome))
diff <- fchange[nodes(subnet)]

Not run: library(rgl);
plot3dModule(network=subnet, diff.or.score=diff);
save3dModule(file="test")
End(Not run)

saveNetwork Save undirected network in various formats

Description

The function saves a graph in a Cytoscape readable format: either in XGMML format, or as two
tables, one for the nodes with attributes and one for the edges with attributes, or as .sif file. Or other
standard formats like tab separated, .tgf, .net

Usage

saveNetwork(network, name="network", file, type=c("table", "XGMML", "sif", "tab", "tgf", "net"))

Arguments

network Network to save.

name Name of the network, only needed for the XGMML format.

file File to save to.

type Type in which graph shall be saved.

Details

The format types are "XGMML", "table", "sif", "tab", "tgf" and "net". XGMML (eXtensible Graph
Markup and Modeling Language) is an XML format based on GML which is used for graph de-
scription. Edges, nodes and their affiliated attributes are all saved in one file. In the table format
two tables are created, one for the nodes with attributes and one for the edges with attributes. The
sif format creates a .sif file for the network and an node attribute (.NA) or edge attribute (.EA) for
each attribute. The name of the attribute is the filename. Tab writes only the edges of the network in
a tabular format. Tgf save the network to simple .tgf format. The net format writes a Pajek readable
file of the network and the ET type saves the edge tags to file.

Author(s)

Daniela Beisser and Marcus Dittrich

scanFDR 29

Examples

library(DLBCL)
#create small network
library(igraph)
data(interactome)
interactome <- igraph.from.graphNEL(interactome)
small.net <- subNetwork(V(interactome)[1:16]$name, interactome)
E(small.net)$e.weight <- rep(1,length(E(small.net)))
V(small.net)$n.weight <- rep(2,length(V(small.net)))
summary(small.net)
Not run: saveNetwork(small.net, file="example_network", name="small.net", type="XGMML")

scanFDR Dataframe of scores over a given range of FDRs

Description

The function generates a dataframe for a given range of FDRs.

Usage

scanFDR(fb, fdr, labels=names(fb$pvalues))

Arguments

fb Fitted bum model.

fdr Vector of FDRs.

labels Data frame labels.

Value

Dataframe of scores for given p-values and a range of FDRs.

Author(s)

Marcus Dittrich

See Also

bumOptim, fitBumModel

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
bum <- bumOptim(pvals, starts=10)
scores <- scanFDR(fb=bum, fdr=c(0.1, 0.001, 0.0001))
scores[1:10,]

30 scoreFunction

scoreFunction Scoring function for p-values

Description

The function calculates a score for each gene with a given FDR from the fitted beta-uniform mixture
model.

Usage

scoreFunction(fb, fdr=0.01)

Arguments

fb Model from the beta-uniform mixture fitting.

fdr Numeric constant, from the false discovery rate a p-value threshold is calcu-
lated. P-values below this threshold are considered to be significant and will
score positively, p-values a bove the threshold are supposed to arise from the
null model. The FDR can be used to control the size of the maximum scoring
subnetwork, by zooming in and out in the same region.

Value

Score vector for the given p-values.

Author(s)

Marcus Dittrich and Daniela Beisser

References

For details on the score calculation see: M. T. Dittrich, G. W. Klau, A. Rosenwald, T. Dandekar,
T. Mueller (2008) Identifying functional modules in protein-protein interaction networks: an inte-
grated exact approach. (ISMB2008) Bioinformatics, 24: 13. i223-i231 Jul.

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
bum.mle <- fitBumModel(pvals, plot=FALSE)
scores <- scoreFunction(fdr=0.1, fb=bum.mle)
scores

scoreNodes 31

scoreNodes Score the nodes of a network

Description

The function derives scores from the p-values of the nodes of a network.

Usage

scoreNodes(network, fb, fdr=0.05)

Arguments

network A network in graphNEL or igraph format.

fb Fitted bum model.

fdr False discovery rate.

Value

Ordered score vector for the nodes of the network.

Author(s)

Marcus Dittrich

See Also

bumOptim, fitBumModel

Examples

library(DLBCL)
load p-values
data(dataLym)
load graph
data(interactome)
get induced subnetwork for all genes contained on the chip
chipGraph <- subNetwork(dataLym$label, interactome)
p.values <- dataLym$t.pval
names(p.values) <- dataLym$label
bum <- fitBumModel(p.values, plot=TRUE)
scoreNodes(network=chipGraph, fb=bum, fdr=0.001)

32 sortedEdgeList

scoreOffset Change score offset for 2 FDRs

Description

Function to change score offset from FDR1 to FDR2.

Usage

scoreOffset(fb, fdr1, fdr2)

Arguments

fb Model from the beta-uniform mixture fitting.

fdr1 First false discovery rate.

fdr2 Second false discovery rate.

Value

Offset for the score of the second FDR.

Author(s)

Marcus Dittrich

See Also

bumOptim, fitBumModel

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
bum <- bumOptim(pvals, starts=10)
scoreOffset(bum, fdr1=0.001, fdr2=0.000001)

sortedEdgeList Get a sorted edgelist

Description

Function to get a sorted edgelist where the source protein is alphabetically smaller than the target
protein from an undirected network.

Usage

sortedEdgeList(network)

Arguments

network Undirected network in igraph or graphNEL format.

subNetwork 33

Value

Vector of sorted edges, where the source protein is alphabetically smaller than the target protein.

Author(s)

Daniela Beisser

Examples

library(DLBCL)
data(interactome)
E.list <- sortedEdgeList(interactome)

subNetwork Create a subGraph

Description

The function creates a subgraph with the nodes given in the nodeList or for these nodes including
their direct neighbors.

Usage

subNetwork(nodeList, network, neighbors=c("none", "first"))

Arguments

nodeList Character vector of nodes, contained in the subgraph.

network Graph that is used for subgraph extraction.

neighbors Neighborhood, that is chosen for the subgraph extraction. "none" are only the
selected nodes, "first" includes the direct neighbors of the selected nodes.

Value

A graph object.

Author(s)

Marcus Dittrich

Examples

library(igraph)
el <- cbind(c("a", "b", "c", "d", "e", "f", "d"), c("b", "c", "d", "e", "f", "a", "b"))
graph <- graph.edgelist(el, directed=TRUE)

node.list <- c("a", "b", "c")
graph2 <- subNetwork(nodeList=node.list, network=graph)
Not run: par(mfrow=c(1,2));
plotModule(graph);
plotModule(graph2)
End(Not run)

34 summary.bum

or in graphNEL format:
graph3 <- igraph.to.graphNEL(graph)
graph4 <- subNetwork(nodeList=node.list, network=graph3)
graph3
graph4

summary.bum Print summary of informations about bum model

Description

The function summarizes information about the bum model.

Usage

S3 method for class 'bum'
summary(object, ...)

Arguments

object Maximum likelihood estimator object of the beta-uniform mixture fit.

... Other graphic parameters for summary.

Author(s)

Daniela Beisser

See Also

fitBumModel, print.bum

Examples

data(pvaluesExample)
pvals <- pvaluesExample[,1]
mle <- fitBumModel(pvals, plot=FALSE)
summary(mle)

writeHeinz 35

writeHeinz Write input files for HEINZ

Description

Function to write the input files with the node and edge scores for HEINZ. These files are used to
calculate the maximum scoring subnetwork of the graph. The node scores are matched by their
names to the nodes of the network, therefore if nodes.scores are provided as a vector or matrix, the
vector has to be named, respectively the matrix has to be provided with rownames. If the network
contains more nodes than the score vector, the nodes without a score are scored with the average
over all nodes. If the nodes should not be scored and used for the calculation of the maximum
scoring subnetwork, draw a subnetwork (subNetwork) first and use this for the argument network.
The edge scores can be provided as a vector or matrix as the edge.scores argument. If no scores are
provided in the arguments, but the use.node.scores or use.edge.scores argument is set to TRUE, it
will be automatically looked for the "score" attribute of the nodes and edges of the network.

Usage

writeHeinz(network, file, node.scores=0, edge.scores=0, use.node.score=FALSE, use.edge.score=FALSE)

Arguments

network Network from which to calculate the maximum scoring subnetwork.

file File to write to.

node.scores Numeric vector or matrix of scores for the nodes of the network. Names of the
vector or rownames of the matrix have to correspond to the PPI identifiers of the
network. The scores can also be used from the node attribute "score", given one
score for each node.

edge.scores Numeric vector of scores for the edges of the network. Edge scores have to be
given in the order of the edges in the network. It is better to append the edge
scores as the edge attribute "score" to the network: V(network)\$score and set
use.scores to TRUE.

use.node.score Boolean value, whether to use the node attribute "score" in the network as node
scores.

use.edge.score Boolean value, whether to use the edge attribute "score" in the network as edge
scores.

Author(s)

Daniela Beisser

See Also

writeHeinzNodes and writeHeinzEdges

36 writeHeinzEdges

Examples

library(DLBCL)
use Lymphoma data and graph to find module
data(interactome)
data(dataLym)
get induced subnetwork for all genes contained on the chip
chipGraph <- subNetwork(dataLym$label, interactome)
score <- dataLym$score001
names(score) <- dataLym$label
Not run: writeHeinz(network=chipGraph, file="lymphoma_001", node.scores=score, edge.scores=0)

writeHeinzEdges Write edge input file for HEINZ

Description

Function to write an input file for HEINZ with edge scores. If no edge scores are used, they are set
to 0. In order to run HEINZ, a node input and edge input file are needed.

Usage

writeHeinzEdges(network, file, edge.scores=0, use.score=FALSE)

Arguments

network Network from which to calculate the maximum scoring subnetwork.

file File to write to.

edge.scores Numeric vector of scores for the edges of the network. Edge scores have to be
given in the order of the edges in the network. It is better to append the edge
scores as the edge attribute "score" to the network: V(network)\$score and set
use.score to TRUE.

use.score Boolean value, whether to use the edge attribute "score" in the network as edge
scores.

Author(s)

Daniela Beisser

See Also

writeHeinzNodes and writeHeinz

Examples

library(DLBCL)
use Lymphoma data and graph to find module
data(interactome)
data(dataLym)
get induced subnetwork for all genes contained on the chip
chipGraph <- subNetwork(dataLym$label, interactome)
remove self loops
graph <- rmSelfLoops(chipGraph)

writeHeinzNodes 37

Not run: writeHeinzEdges(network=graph, file="lymphoma_edges_001", use.score=FALSE)
score <- dataLym$score001
names(score) <- dataLym$label
Not run: writeHeinzNodes(network=graph, file="lymphoma_nodes_001", node.scores=score)

write another edge file with edge scores
library(igraph)
data(interactome)
interactome <- igraph.from.graphNEL(interactome)
small.net <- subNetwork(V(interactome)[1:16]$name, interactome)
scores <- c(1:length(E(small.net)))
E(small.net)$score <- scores
Not run: writeHeinzEdges(network=small.net, file="test_edges", use.score=TRUE)

writeHeinzNodes Write node input file for HEINZ

Description

Function to write an input file with the node scores for HEINZ. This file is used together with the
edge input file to calculate the maximum scoring subnetwork of the graph. The scores are matched
by their names to the nodes of the network, therefore if nodes.scores are provided as a vector or
matrix, the vector has to be named, respectively the matrix has to be provided with rownames. If
the network contains more nodes than the score vector, the nodes without a score are scored with
the average over all nodes. If the nodes should not be scored and used for the calculation of the
maximum scoring subnetwork, draw a subnetwork subNetwork first and use this for the argument
network.

Usage

writeHeinzNodes(network, file, node.scores=0, use.score=FALSE)

Arguments

network Network from which to calculate the maximum scoring subnetwork.

file File to write to.

node.scores Numeric vector or matrix of scores for the nodes of the network. Names of the
vector or rownames of the matrix have to correspond to the PPI identifiers of the
network. The scores can also be used from the node attribute "score", given one
score for each node.

use.score Boolean value, whether to use the node attribute "score" in the network as node
scores.

Details

Use scoreNodes or scoreFunctionto derive scores from a vector of p-values.

Author(s)

Daniela Beisser

38 writeHeinzNodes

See Also

writeHeinzEdges and writeHeinz

Examples

#create small network
library(DLBCL)
data(interactome)
small.net <- subNetwork(nodes(interactome)[0:15], interactome)
scores <- c(1:length(nodes(small.net)))
names(scores) <- nodes(small.net)
Not run: writeHeinzNodes(network=small.net, file="test_nodes", node.scores=scores)

use Lymphoma data and graph to find module
library(DLBCL)
data(interactome)
data(dataLym)
get induced subnetwork for all genes contained on the chip
chipGraph <- subNetwork(dataLym$label, interactome)
Not run: writeHeinzEdges(network=chipGraph, file="lymphoma_edges_001", use.score=FALSE)
score <- dataLym$score001
names(score) <- dataLym$label
Not run: writeHeinzNodes(network=chipGraph, file="lymphoma_nodes_001", node.scores=score)

Index

aggrPvals, 3, 22

BioNet (BioNet-package), 3
BioNet-package, 3
bumOptim, 4, 7, 12, 17, 18, 29, 31, 32

compareNetworks, 5
consensusScores, 6

fbum, 7, 9
fbumLL, 8
fdrThreshold, 8
fitBumModel, 5, 7, 9, 9, 12, 17, 18, 21, 29, 31,

32, 34

getCompScores, 10
getEdgeList, 11

hist.bum, 5, 11, 12

largestComp, 12
largestScoreComp, 13
loadNetwork.sif, 13, 14, 15
loadNetwork.tab, 14

makeNetwork, 15
mapByVar, 15

permutateNodes, 16
piUpper, 17
plot.bum, 5, 18, 18
plot3dModule, 18, 21, 27
plotLLSurface, 19
plotModule, 19, 20, 27
print.bum, 21, 34
pvaluesExample, 22

readHeinzGraph, 22, 26, 27
readHeinzTree, 23, 26, 27
resamplingPvalues, 24
rmSelfLoops, 25
runFastHeinz, 25
runHeinz, 26, 26

save3dModule, 19, 27

saveNetwork, 15, 28
scanFDR, 29
scoreFunction, 30, 37
scoreNodes, 31, 37
scoreOffset, 32
sortedEdgeList, 32
subNetwork, 33, 35, 37
summary.bum, 21, 34

writeHeinz, 35, 36, 38
writeHeinzEdges, 26, 27, 35, 36, 38
writeHeinzNodes, 26, 27, 35, 36, 37

39

	BioNet-package
	aggrPvals
	bumOptim
	compareNetworks
	consensusScores
	fbum
	fbumLL
	fdrThreshold
	fitBumModel
	getCompScores
	getEdgeList
	hist.bum
	largestComp
	largestScoreComp
	loadNetwork.sif
	loadNetwork.tab
	makeNetwork
	mapByVar
	permutateNodes
	piUpper
	plot.bum
	plot3dModule
	plotLLSurface
	plotModule
	print.bum
	pvaluesExample
	readHeinzGraph
	readHeinzTree
	resamplingPvalues
	rmSelfLoops
	runFastHeinz
	runHeinz
	save3dModule
	saveNetwork
	scanFDR
	scoreFunction
	scoreNodes
	scoreOffset
	sortedEdgeList
	subNetwork
	summary.bum
	writeHeinz
	writeHeinzEdges
	writeHeinzNodes
	Index

