
Package ‘MODA’
October 24, 2025

Type Package

Title MODA: MOdule Differential Analysis for weighted gene
co-expression network

Version 1.35.0

Date 2016-12-16

Author Dong Li, James B. Brown, Luisa Orsini, Zhisong Pan, Guyu Hu and Shan He

Maintainer Dong Li <dxl466@cs.bham.ac.uk>

Description MODA can be used to estimate and construct condition-specific gene
co-expression networks, and identify differentially expressed subnetworks as
conserved or condition specific modules which are potentially associated with
relevant biological processes.

License GPL (>= 2)

Depends R (>= 3.3)

Imports grDevices, graphics, stats, utils, WGCNA, dynamicTreeCut,
igraph, cluster, AMOUNTAIN, RColorBrewer

RoxygenNote 5.0.1

biocViews GeneExpression, Microarray, DifferentialExpression, Network

Suggests BiocStyle, knitr, rmarkdown

ignetteBuilder knitr

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

git_branch devel

git_last_commit 6eb8b61

git_last_commit_date 2025-04-15

Repository Bioconductor 3.22

Date/Publication 2025-10-23

Contents
CompareAllNets . 2
comparemodulestwonets . 3
datExpr1 . 4
datExpr2 . 4
getPartition . 5

1

2 CompareAllNets

MIcondition . 5
ModuleFrequency . 6
modulesRank . 7
NMImatrix . 7
PartitionDensity . 8
PartitionModularity . 9
recursiveigraph . 10
WeightedModulePartitionAmoutain . 10
WeightedModulePartitionHierarchical . 11
WeightedModulePartitionLouvain . 12
WeightedModulePartitionSpectral . 13

Index 15

CompareAllNets Illustration of network comparison

Description

Compare the background network and a set of condition-specific network. Conserved or condition-
specific modules are indicated by the plain files, based on the statistics

Usage

CompareAllNets(ResultFolder, intModules, indicator, intconditionModules,
conditionNames, specificTheta, conservedTheta)

Arguments

ResultFolder where to store results

intModules how many modules in the background network

indicator identifier of current profile, served as a tag in name
intconditionModules

a numeric vector, each of them is the number of modules in each condition-
specific network. Or just single number

conditionNames a character vector, each of them is the name of condition. Or just single name

specificTheta the threshold to define min(s)+specificTheta, less than which is considered as
condition specific module. s is the sums of rows in Jaccard index matrix. See
supplementary file.

conservedTheta The threshold to define max(s)-conservedTheta, greater than which is consid-
ered as condition conserved module. s is the sums of rows in Jaccard index
matrix. See supplementary file.

Value

None

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

comparemodulestwonets 3

See Also

WeightedModulePartitionHierarchical, comparemodulestwonets

Examples

data(synthetic)
ResultFolder = 'ForSynthetic' # where middle files are stored
CuttingCriterion = 'Density' # could be Density or Modularity
indicator1 = 'X' # indicator for data profile 1
indicator2 = 'Y' # indicator for data profile 2
specificTheta = 0.1 #threshold to define condition specific modules
conservedTheta = 0.1#threshold to define conserved modules
intModules1 <- WeightedModulePartitionHierarchical(datExpr1,ResultFolder,
indicator1,CuttingCriterion)
intModules2 <- WeightedModulePartitionHierarchical(datExpr2,ResultFolder,
indicator2,CuttingCriterion)
CompareAllNets(ResultFolder,intModules1,indicator1,intModules2,indicator2,
specificTheta,conservedTheta)

comparemodulestwonets Illustration of two networks comparison

Description

Compare the background network and a condition-specific network. A Jaccard index is used to
measure the similarity of two sets, which represents the similarity of each module pairs from two
networks.

Usage

comparemodulestwonets(sourcehead, nm1, nm2, ind1, ind2)

Arguments

sourcehead prefix of where to store results

nm1 how many modules in the background network

nm2 how many modules in the condition-specific network

ind1 indicator of the background network

ind2 indicator of the condition-specific network

Value

A matrix where each entry is the Jaccard index of corresponding modules from two networks

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

4 datExpr2

Examples

data(synthetic)
ResultFolder = 'ForSynthetic' # where middle files are stored
CuttingCriterion = 'Density' # could be Density or Modularity
indicator1 = 'X' # indicator for data profile 1
indicator2 = 'Y' # indicator for data profile 2
intModules1 <- WeightedModulePartitionHierarchical(datExpr1,ResultFolder,
indicator1,CuttingCriterion)
intModules2 <- WeightedModulePartitionHierarchical(datExpr2,ResultFolder,
indicator2,CuttingCriterion)
JaccardMatrix <- comparemodulestwonets(ResultFolder,intModules1,intModules2,
paste('/DenseModuleGene_',indicator1,sep=''),
paste('/DenseModuleGene_',indicator2,sep=''))

datExpr1 datExpr1

Description

Synthetic gene expression profile with 20 samples and 500 genes.

Format

A matrix with 20 rows and 500 columns.

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

Examples

data(synthetic)
plot the heatmap of the correlation matrix ...
Not run: heatmap(cor(as.matrix(datExpr1)))

datExpr2 datExpr2

Description

Synthetic gene expression profile with 25 samples and 500 genes.

Format

A matrix with 25 rows and 500 columns.

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

getPartition 5

Examples

data(synthetic)
plot the heatmap of the correlation matrix ...
Not run: heatmap(cor(as.matrix(datExpr2)))

getPartition Get numeric partition from folder

Description

Get identified partitionAssignment, only for synthetic data where gene names are numbers

Usage

getPartition(ResultFolder)

Arguments

ResultFolder folder used to save modules

Value

Number of partitions

MIcondition Modules detection by each condition

Description

Module detection on each condition-specific network, which is constructed from all samples but
samples belonging to that condition

Usage

MIcondition(datExpr, conditionNames, ResultFolder, GeneNames, maxsize = 100,
minsize = 30)

Arguments

datExpr gene expression profile, rows are samples and columns genes, rowname should
contain condition specifier

conditionNames character vector, each as the condition name

ResultFolder where to store the clusters

GeneNames normally the gene official names to replace the colnames of datExpr

maxsize the maximal nodes allowed in one module

minsize the minimal nodes allowed in one module

6 ModuleFrequency

Value

a numeric vector, each entry is the number of modules in condition-specific network

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

ModuleFrequency Statistics of all conditions

Description

Statistics of all conditions. To highlight conserved or condition-specific by counting how frequent
each module is lablelled as which, and then visualize the frequency by bar plot.

Usage

ModuleFrequency(ResultFolder, intModules, conditionNames, legendNames,
indicator)

Arguments

ResultFolder where to store results

intModules how many modules in the background network

conditionNames a character vector, each of them is the name

legendNames a character vector, each of them is the condition name showing up in the fre-
quency barplot of condition. Or just single name

indicator identifier of current profile, served as a tag in name

Value

None

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

See Also

WeightedModulePartitionHierarchical, WeightedModulePartitionLouvain, WeightedModulePartitionSpectral,
WeightedModulePartitionAmoutain, CompareAllNets

modulesRank 7

modulesRank Modules rank from recursive communities detection

Description

Assign the module scores by weights, and rank them from highest to lowest

Usage

modulesRank(foldername, indicator, GeneNames)

Arguments

foldername folder used to save modules

indicator normally a specific tag of condition

GeneNames Gene symbols, sometimes we need them instead of probe ids

Value

The numeber of modules

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

See Also

recursiveigraph

NMImatrix Illustration of network comparison by NMI

Description

Compare the background network and a set of condition-specific network. returning a pair-wise
matrix to show the normalized mutual information between each pair of networks in terms of parti-
tioning

Usage

NMImatrix(ResultFolder, intModules, indicator, intconditionModules,
conditionNames, Nsize, legendNames = NULL, plt = FALSE)

8 PartitionDensity

Arguments

ResultFolder where to store results

intModules how many modules in the background network

indicator identifier of current profile, served as a tag in name
intconditionModules

a numeric vector, each of them is the number of modules in each condition-
specific network. Or just single number

conditionNames a character vector, each of them is the name of condition. Or just single name

Nsize The number of genes in total

legendNames a character vector, each of them is the condition name showing up in the simi-
larity matrix plot if applicable

plt a boolean value to indicate whether plot the similarity matrix

Value

NMI matrix indicating the similarity between each two networks

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

See Also

CompareAllNets

PartitionDensity Illustration of partition density

Description

Calculate the average density of all resulting modules from a partition. The density of each module
is defined as the average adjacency of the module genes.

Usage

PartitionDensity(ADJ, PartitionSet)

Arguments

ADJ gene similarity matrix

PartitionSet vector indicates the partition label for genes

Value

partition density, defined as average density of all modules

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

PartitionModularity 9

References

Langfelder, Peter, and Steve Horvath. "WGCNA: an R package for weighted correlation network
analysis." BMC bioinformatics 9.1 (2008): 1.

Examples

data(synthetic)
ADJ1=abs(cor(datExpr1,use="p"))^10
dissADJ=1-ADJ1
hierADJ=hclust(as.dist(dissADJ), method="average")
groups <- cutree(hierADJ, h = 0.8)
pDensity <- PartitionDensity(ADJ1,groups)

PartitionModularity Illustration of modularity density

Description

Calculate the average modularity of a partition. The modularity of each module is defined from a
natural generalization of unweighted case.

Usage

PartitionModularity(ADJ, PartitionSet)

Arguments

ADJ gene similarity matrix

PartitionSet vector indicates the partition label for genes

Value

partition modularity, defined as average modularity of all modules

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

References

Newman, Mark EJ. "Analysis of weighted networks." Physical review E 70.5 (2004): 056131.

Examples

data(synthetic)
ADJ1=abs(cor(datExpr1,use="p"))^10
dissADJ=1-ADJ1
hierADJ=hclust(as.dist(dissADJ), method="average")
groups <- cutree(hierADJ, h = 0.8)
pDensity <- PartitionModularity(ADJ1,groups)

10 WeightedModulePartitionAmoutain

recursiveigraph Modules identification by recursive community detection

Description

Modules detection using igraph’s community detection algorithms, when the resulted module is
larger than expected, it is further devided by the same program

Usage

recursiveigraph(g, savefile, method = c("fastgreedy", "louvain"),
maxsize = 200, minsize = 30)

Arguments

g igraph object, the network to be partitioned

savefile plain text, used to store module, each line as a module

method specify the community detection algorithm

maxsize maximal module size

minsize minimal module size

Value

None

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

References

Blondel, Vincent D., et al. "Fast unfolding of communities in large networks." Journal of statistical
mechanics: theory and experiment 2008.10 (2008): P10008.

WeightedModulePartitionAmoutain

Modules detection by AMOUNTAIN algorithm

Description

Module detection based on the AMOUNTAIN algorithm, which tries to find the optimal module
every time and use a modules extraction way

Usage

WeightedModulePartitionAmoutain(datExpr, Nmodule, foldername, indicatename,
GeneNames, maxsize = 200, minsize = 3, power = 6, tao = 0.2)

WeightedModulePartitionHierarchical 11

Arguments

datExpr gene expression profile, rows are samples and columns genes

Nmodule the number of clusters(modules)

foldername where to store the clusters

indicatename normally a specific tag of condition

GeneNames normally the gene official names to replace the colnames of datExpr

maxsize the maximal nodes allowed in one module

minsize the minimal nodes allowed in one module

power the power parameter of WGCNA, W_ij=|cor(x_i,x_j)|^pwr

tao the threshold to cut the adjacency matrix

Value

None

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

References

Blondel, Vincent D., et al. "Fast unfolding of communities in large networks." Journal of statistical
mechanics: theory and experiment 2008.10 (2008): P10008.

Examples

data(synthetic)
ResultFolder <- 'ForSynthetic' # where middle files are stored
GeneNames <- colnames(datExpr1)
intModules1 <- WeightedModulePartitionAmoutain(datExpr1,5,ResultFolder,'X',
GeneNames,maxsize=100,minsize=50)
truemodule <- c(rep(1,100),rep(2,100),rep(3,100),rep(4,100),rep(5,100))
#mymodule <- getPartition(ResultFolder)
#randIndex(table(mymodule,truemodule),adjust=F)

WeightedModulePartitionHierarchical

Modules detection by hierarchical clustering

Description

Module detection based on the optimal cutting height of dendrogram, which is selected to make
the average density or modularity of resulting partition maximal. The clustering and visulization
function are from WGCNA.

Usage

WeightedModulePartitionHierarchical(datExpr, foldername, indicatename,
cutmethod = c("Density", "Modularity"), power = 10)

12 WeightedModulePartitionLouvain

Arguments

datExpr gene expression profile, rows are samples and columns genes

foldername where to store the clusters

indicatename normally a specific tag of condition

cutmethod cutting the dendrogram based on maximal average Density or Modularity

power the power parameter of WGCNA, W_ij=|cor(x_i,x_j)|^power

Value

The number of clusters

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

References

Langfelder, Peter, and Steve Horvath. "WGCNA: an R package for weighted correlation network
analysis." BMC bioinformatics 9.1 (2008): 1.

See Also

PartitionDensity

PartitionModularity

Examples

data(synthetic)
ResultFolder = 'ForSynthetic' # where middle files are stored
CuttingCriterion = 'Density' # could be Density or Modularity
indicator1 = 'X' # indicator for data profile 1
indicator2 = 'Y' # indicator for data profile 2
specificTheta = 0.1 #threshold to define condition specific modules
conservedTheta = 0.1#threshold to define conserved modules
intModules1 <- WeightedModulePartitionHierarchical(datExpr1,ResultFolder,
indicator1,CuttingCriterion)
#mymodule <- getPartition(ResultFolder)
#randIndex(table(mymodule,truemodule),adjust=F)

WeightedModulePartitionLouvain

Modules detection by Louvain algorithm

Description

Module detection based on the Louvain algorithm, which tries to maximize overall modularity of
resulting partition.

Usage

WeightedModulePartitionLouvain(datExpr, foldername, indicatename, GeneNames,
maxsize = 200, minsize = 30, power = 6, tao = 0.2)

WeightedModulePartitionSpectral 13

Arguments

datExpr gene expression profile, rows are samples and columns genes

foldername where to store the clusters

indicatename normally a specific tag of condition

GeneNames normally the gene official names to replace the colnames of datExpr

maxsize the maximal nodes allowed in one module

minsize the minimal nodes allowed in one module

power the power parameter of WGCNA, W_ij=|cor(x_i,x_j)|^power

tao the threshold to cut the adjacency matrix

Value

The number of clusters

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

References

Blondel, Vincent D., et al. "Fast unfolding of communities in large networks." Journal of statistical
mechanics: theory and experiment 2008.10 (2008): P10008.

Examples

data(synthetic)
ResultFolder <- 'ForSynthetic' # where middle files are stored
indicator <- 'X' # indicator for data profile 1
GeneNames <- colnames(datExpr1)
intModules1 <- WeightedModulePartitionLouvain(datExpr1,ResultFolder,indicator,GeneNames)
truemodule <- c(rep(1,100),rep(2,100),rep(3,100),rep(4,100),rep(5,100))
#mymodule <- getPartition(ResultFolder)
#randIndex(table(mymodule,truemodule),adjust=F)

WeightedModulePartitionSpectral

Modules detection by spectral clustering

Description

Module detection based on the spectral clustering algorithm, which mainly solve the eigendecom-
position on Laplacian matrix

Usage

WeightedModulePartitionSpectral(datExpr, foldername, indicatename, GeneNames,
power = 6, nn = 10, k = 2)

14 WeightedModulePartitionSpectral

Arguments

datExpr gene expression profile, rows are samples and columns genes

foldername where to store the clusters

indicatename normally a specific tag of condition

GeneNames normally the gene official names to replace the colnames of datExpr

power the power parameter of WGCNA, W_ij=|cor(x_i,x_j)|^power

nn the number of nearest neighbor, used to construct the affinity matrix

k the number of clusters(modules)

Value

None

Author(s)

Dong Li, <dxl466@cs.bham.ac.uk>

References

Von Luxburg, Ulrike. "A tutorial on spectral clustering." Statistics and computing 17.4 (2007):
395-416.

Examples

data(synthetic)
ResultFolder <- 'ForSynthetic' # where middle files are stored
indicator <- 'X' # indicator for data profile 1
GeneNames <- colnames(datExpr1)
WeightedModulePartitionSpectral(datExpr1,ResultFolder,indicator,
GeneNames,k=5)
truemodule <- c(rep(1,100),rep(2,100),rep(3,100),rep(4,100),rep(5,100))
#mymodule <- getPartition(ResultFolder)
#randIndex(table(mymodule,truemodule),adjust=F)

Index

∗ NMI
NMImatrix, 7

∗ Statistics
ModuleFrequency, 6

∗ community
recursiveigraph, 10

∗ comparison
comparemodulestwonets, 3

∗ cutting
WeightedModulePartitionHierarchical,

11
WeightedModulePartitionLouvain, 12
WeightedModulePartitionSpectral,

13
∗ data

datExpr1, 4
datExpr2, 4

∗ dendrogram
WeightedModulePartitionHierarchical,

11
WeightedModulePartitionLouvain, 12
WeightedModulePartitionSpectral,

13
∗ density

PartitionDensity, 8
∗ detection

recursiveigraph, 10
∗ differential

CompareAllNets, 2
ModuleFrequency, 6
NMImatrix, 7

∗ modularity
PartitionModularity, 9

∗ module
CompareAllNets, 2
comparemodulestwonets, 3
ModuleFrequency, 6
NMImatrix, 7

∗ multiplecondition
MIcondition, 5

∗ optimization
WeightedModulePartitionAmoutain,

10

CompareAllNets, 2, 6, 8
comparemodulestwonets, 3, 3

datExpr1, 4
datExpr2, 4

getPartition, 5

MIcondition, 5
ModuleFrequency, 6
modulesRank, 7

NMImatrix, 7

PartitionDensity, 8, 12
PartitionModularity, 9, 12

recursiveigraph, 7, 10

WeightedModulePartitionAmoutain, 6, 10
WeightedModulePartitionHierarchical, 3,

6, 11
WeightedModulePartitionLouvain, 6, 12
WeightedModulePartitionSpectral, 6, 13

15

	CompareAllNets
	comparemodulestwonets
	datExpr1
	datExpr2
	getPartition
	MIcondition
	ModuleFrequency
	modulesRank
	NMImatrix
	PartitionDensity
	PartitionModularity
	recursiveigraph
	WeightedModulePartitionAmoutain
	WeightedModulePartitionHierarchical
	WeightedModulePartitionLouvain
	WeightedModulePartitionSpectral
	Index

