
Package ‘limmaGUI’
October 24, 2025

Version 1.85.0

Date 2018-09-28

Title GUI for limma Package With Two Color Microarrays

Author James Wettenhall [aut], Gordon Smyth [aut], Keith Satterley [ctb]

Maintainer Gordon Smyth <smyth@wehi.edu.au>

Imports methods, grDevices, graphics, limma, R2HTML, tcltk, tkrplot,
xtable, utils

Description A Graphical User Interface for differential expression analysis of two-
color microarray data using the limma package.

License GPL (>=2)

URL http://bioinf.wehi.edu.au/limmaGUI/

biocViews GUI, GeneExpression, DifferentialExpression, DataImport,
Bayesian, Regression, TimeCourse, Microarray, mRNAMicroarray,
TwoChannel, BatchEffect, MultipleComparison, Normalization,
Preprocessing, QualityControl

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

git_branch devel

git_last_commit 5e00bc2

git_last_commit_date 2025-04-15

Repository Bioconductor 3.22

Date/Publication 2025-10-23

Contents

LGchangeLog . 2
limmaGUI . 2

Index 8

1

http://bioinf.wehi.edu.au/limmaGUI/

2 limmaGUI

LGchangeLog LimmaGUI Change Log

Description

Write as text the most recent changes from the limmaGUI package changelog.

Usage

LGchangeLog(n=20)

Arguments

n integer, number of lines to write of changelog.

Value

No value is produced, but a number of lines of text are written to standard output.

Author(s)

Gordon Smyth

limmaGUI Graphical User Interface for the limma microarray package

Description

Graphical User Interface for the limma microarray package

Usage

AboutLimmaGUI()
AboutNormalization()
BChelp()
ChooseContrastsParameterization(parameterizationTreeIndex)
ChooseEbayesStatistic()
ChooseParameterization()
ChoosePlotSymbolByClicking(spotType, cex)
ChooseSpotType(parameterizationTreeIndex)
ComputeContrasts()
CopyGraph(img)
CreateNewParameterization()
DeleteContrastsParameterization()
deleteItemFromList(list1, itemName = NULL, index = NULL)
DeleteParameterization()
DupCorBoxPlot()
ebayesBoxPlots()
evalRcode()
ExportHTMLreport()

limmaGUI 3

ExportTopTable()
fixSeps(string)
GetBackgroundCorrectionMethod()
GetBetweenArrayNormalizationMethod()
GetCoef(parameterizationTreeIndex, whichCoef = "onlyOne")
GetComponentsToExportInHTMLreport(parameterizationIndex = NULL)
GetContrastsParameterizationName()
GetContrastsParameterizationNames(parameterizationTreeIndex)
GetDEcutoff()
GetDesignOrContrasts(Design = FALSE, Contrasts = FALSE, NumContrasts = 0,

parameterizationIndex = 0)
GetGeneLabelsOptions()
GetImageAnalysisColumnHeadings()
GetImageProcessingFileType()
GetJpegOrPngParams(graphFileType)
GetJpegOrPngX11Params(graphFileType)
GetlimmaDataSetName()
GetlmFitMethod()
GetLowessType()
GetNEWxlim(xlim)
GetNormexpOffsetValue(CurrentNormexpOffsetValue)
GetNumParametersNoTargets()
getPackageVersion(pkgName)
GetParameterizationName()
GetParameterNames(parameterizationTreeIndex)
GetParametersAndOrContrasts(parameterizationTreeIndex, whatFor = "heat")
GetPlotLabels(plottitle = "", xlabel = "", ylabel = "")
GetPlotSize()
GetPlotTitle(plottitle = "")
GetPValueCutoff(p.value = 0.01)
GetReducedDuplicateSpacing(parameterizationTreeIndex)
GetRNATypesFrom.ContrastsFromDropDowns.String(string)
GetSlideNum()
GetSpotTypesForLinearModel()
GetSpotTypesIncludedNames(parameterizationTreeIndex)
GetWithinArrayNormalizationMethod()
GetWtAreaParams()
HeatDiagramDialog(parameterName)
HeatDiagramPlot()
HowManyDups()
HTMLplotUsingFunction(Caption = "", File = .HTML.file,

GraphRelativeDirectory = ".", GraphAbsoluteDirectory =
NULL, GraphFileName = "", GraphSaveAs = "png",
GraphBorder = 1, Align = "center", plotFunction =
NULL, Width = 600, Height = 600, PointSize = 12,
BG ="white", res = 72, ...)

ImageArrayPlot()
ImageArrayPlotDialog(slidenum)
ImportMA()
ImportMADialog()
initGlobals()
InitNewParameterization()

4 limmaGUI

limmaGUI(BigfontsForlimmaGUIpresentation = FALSE)
limmaHelp()
lmFitMethodHelp()
LogOddsPlot()
MAPlot()
MAPlotAvg()
MBoxPlot()
MMPlot()
NewLimmaFile()
NormalizeNow()
nstrstr(haystack, needle)
onDestroy()
onExit()
OpenALimmaFile(FileName)
OpenGALandTargetsandSpotTypesfiles()
OpenGALFile()
OpenLimmaFile()
OpenSpotTypesFile()
OpenTargetsFile()
plotMAColorCoded()
PlotOptions()
PrintTipGroupMAPlot()
QQTplot()
read.marrayTools(MFile,AFile, path, verbose, sep, quote, header, ...)
ReadImageProcessingFiles()
Require(pkg)
Resize(img, plotFunction)
SaveAsLimmaFile()
SaveGraphAsJpeg(initialfile, plotFunction)
SaveGraphAsPDF(initialfile, plotFunction)
SaveGraphAsPNG(initialfile, plotFunction)
SaveGraphAsPostscript(initialfile, plotFunction)
SaveLimmaFile()
SelectPlotSymbols(SpotTypes)
SetLayoutParameters()
SetupPlotKeyBindings(tt, img)
SetupPlotMenus(tt, initialfile, plotFunction, img)
SetWD()
showChangeLog()
showCitations()
showGAL()
showTopTable(..., export = FALSE)
SimplifyContrastsExpression(string)
strstr(haystack, needle)
tclArrayVar()
TclRequire(tclPkg)
TryReadImgProcFile(expr)
UpdateSpotTypesStatus()
UpDownOrBoth()
VennDiagramPlot()
ViewDesignOrContrastsMatrixAsPairs(DesignOrContrasts, designOrContrastsList,

parameterizationIndex, contrastsParameterizationIndex

limmaGUI 5

= NULL)
ViewDesignOrContrastsMatrixInTable(DesignOrContrasts, designOrContrastsList,

parameterizationIndex, contrastsParameterizationIndex
= NULL)

ViewExistingContrastsParameterization()
ViewExistingParameterization()
ViewRNATargets()
ViewSpotTypes()

Arguments

BigfontsForlimmaGUIpresentation

If set to TRUE, larger fonts are used. However, some font sizes are not con-
trolled by limmaGUI and so must be adjusted in the operating system, e.g.
in the Control Panel in Windows under Display, Appearance.

... HTMLplotUsingFunction:arg15, showTopTable:arg1

AFile Flat-file of log-intensities output by marrayTools

Align HTMLplotUsingFunction:arg8

BG HTMLplotUsingFunction:arg13

Caption HTMLplotUsingFunction:arg1

cex ChoosePlotSymbolByClicking:arg2
contrastsParameterizationIndex

ViewDesignOrContrastsMatrixInTable:arg4, ViewDesignOrContrastsMatrixA-
sPairs:arg4

Contrasts GetDesignOrContrasts:arg2
CurrentNormexpOffsetValue

GetNormexpOffsetValue:arg1
designOrContrastsList

ViewDesignOrContrastsMatrixInTable:arg2, ViewDesignOrContrastsMatrixA-
sPairs:arg2

DesignOrContrasts

ViewDesignOrContrastsMatrixInTable:arg1, ViewDesignOrContrastsMatrixA-
sPairs:arg1

Design GetDesignOrContrasts:arg1

export showTopTable:arg2

expr TryReadImgProcFile:arg1

FileName A file name.

File HTMLplotUsingFunction:arg2
GraphAbsoluteDirectory

HTMLplotUsingFunction:arg4

GraphBorder HTMLplotUsingFunction:arg7

GraphFileName HTMLplotUsingFunction:arg5

graphFileType GetJpegOrPngParams:arg1, GetJpegOrPngX11Params:arg1
GraphRelativeDirectory

HTMLplotUsingFunction:arg3

GraphSaveAs HTMLplotUsingFunction:arg6

6 limmaGUI

haystack nstrstr:arg1, strstr:arg1
header See help for read.table
Height HTMLplotUsingFunction:arg11
img SetupPlotMenus:arg1, Resize:arg1, CopyGraph:arg1, SetupPlotKeyBindings:arg2
index deleteItemFromList:arg1
initialfile SaveGraphAsJpeg:arg1, SaveGraphAsPDF:arg1, SaveGraphAsPNG:arg1, Save-

GraphAsPostscript:arg1, SetupPlotMenus:arg2
itemName deleteItemFromList:arg1
list1 deleteItemFromList:arg1
MFile Flat-file of log-ratios output by marrayTools
needle nstrstr:arg2, strstr:arg2
NumContrasts GetDesignOrContrasts:arg3
p.value A p-value cutoff.
parameterizationIndex

GetDesignOrContrasts:arg4, GetComponentsToExportInHTMLreport:arg1, Get-
DesignOrContrasts:arg4, ViewDesignOrContrastsMatrixInTable:arg3, ViewDe-
signOrContrastsMatrixAsPairs:arg3

parameterizationTreeIndex

GetParametersAndOrContrasts:arg1, ChooseContrastsParameterization:arg1, Choos-
eSpotType:arg1,GetCoef:arg1, GetParameterNames:arg1, GetReducedDuplicateS-
pacing:arg1, GetContrastsParameterizationNames:arg1, GetSpotTypesIncluded-
Names:arg1

parameterName HeatDiagramDialog:arg1
path Path to the directory containing the MFile and AFile
pkgName getPackageVersion:arg1
pkg Require:arg1
plotFunction SetupPlotMenus:arg1, HTMLplotUsingFunction:arg9, Resize:arg1, SaveGraphAsJpeg:arg2,

SaveGraphAsPDF:arg2, SaveGraphAsPNG:arg2, SaveGraphAsPostscript:arg2
plottitle GetPlotLabels:arg1,GetPlotTitle:arg1
PointSize HTMLplotUsingFunction:arg12
quote See help for read.table
res HTMLplotUsingFunction:arg14
sep Column separator. ("\t" for tab-delimited text)
slidenum ImageArrayPlotDialog:arg1
spotType ChoosePlotSymbolByClicking:arg1
SpotTypes SelectPlotSymbols:arg1
string fixSeps:arg1,SimplifyContrastsExpression:arg1, GetRNATypesFrom.ContrastsFromDropDowns.String:arg1
tclPkg TclRequire:arg1
tt SetupPlotKeyBindings:arg1, SetupPlotMenus:arg1
verbose Optional diagnostic messages
whatFor GetParametersAndOrContrasts:arg2
whichCoef GetCoef:arg2
Width HTMLplotUsingFunction:arg10
xlabel GetPlotLabels:arg2
xlim GetNEWxlim:arg1
ylabel GetPlotLabels:arg3

limmaGUI 7

Details

This function launches a Graphical User Interface for the limma package by Gordon Smyth. The
GUI uses Tk widgets (via the R TclTk interface by Peter Dalgaard) in order to provide a simple in-
terface to the limma functions for linear modelling of microarrays and identification of differentially
expressed genes.

Author(s)

James Wettenhall

Index

∗ documentation
LGchangeLog, 2

AboutLimmaGUI (limmaGUI), 2
AboutNormalization (limmaGUI), 2

BChelp (limmaGUI), 2

ChooseContrastsParameterization
(limmaGUI), 2

chooseDir (limmaGUI), 2
ChooseEbayesStatistic (limmaGUI), 2
ChooseParameterization (limmaGUI), 2
ChoosePlotSymbolByClicking (limmaGUI), 2
ChooseSpotType (limmaGUI), 2
ComputeContrasts (limmaGUI), 2
ComputeLinearModelFit (limmaGUI), 2
CopyGraph (limmaGUI), 2
CreateNewParameterization (limmaGUI), 2
CreateTreeAndList (limmaGUI), 2

DeleteContrastsParameterization
(limmaGUI), 2

deleteItemFromList (limmaGUI), 2
DeleteParameterization (limmaGUI), 2
DupCorBoxPlot (limmaGUI), 2

ebayesBoxPlots (limmaGUI), 2
evalRcode (limmaGUI), 2
ExportAvalues (limmaGUI), 2
ExportHTMLreport (limmaGUI), 2
ExportMvalues (limmaGUI), 2
ExportTopTable (limmaGUI), 2

fixSeps (limmaGUI), 2

GetBackgroundCorrectionMethod
(limmaGUI), 2

GetBetweenArrayNormalizationMethod
(limmaGUI), 2

GetCoef (limmaGUI), 2
GetComponentsToExportInHTMLreport

(limmaGUI), 2
GetContrastsParameterizationName

(limmaGUI), 2

GetContrastsParameterizationNames
(limmaGUI), 2

GetDEcutoff (limmaGUI), 2
GetDesignOrContrasts (limmaGUI), 2
GetGeneLabelsOptions (limmaGUI), 2
GetGenePixFlagWeightings (limmaGUI), 2
GetImageAnalysisColumnHeadings

(limmaGUI), 2
GetImageProcessingFileType (limmaGUI), 2
GetJpegOrPngParams (limmaGUI), 2
GetJpegOrPngX11Params (limmaGUI), 2
GetlimmaDataSetName (limmaGUI), 2
GetlmFitMethod (limmaGUI), 2
GetLowessType (limmaGUI), 2
GetNEWxlim (limmaGUI), 2
GetNormexpOffsetValue (limmaGUI), 2
GetNumParametersNoTargets (limmaGUI), 2
getPackageVersion (limmaGUI), 2
GetParameterizationName (limmaGUI), 2
GetParameterNames (limmaGUI), 2
GetParametersAndOrContrasts (limmaGUI),

2
GetPlotLabels (limmaGUI), 2
GetPlotSize (limmaGUI), 2
GetPlotTitle (limmaGUI), 2
GetPValueCutoff (limmaGUI), 2
GetReducedDuplicateSpacing (limmaGUI), 2
GetRNATypesFrom.ContrastsFromDropDowns.String

(limmaGUI), 2
GetSlideNum (limmaGUI), 2
GetSpotTypesForLinearModel (limmaGUI), 2
GetSpotTypesIncludedNames (limmaGUI), 2
GetWithinArrayNormalizationMethod

(limmaGUI), 2
GetWtAreaParams (limmaGUI), 2

HeatDiagramDialog (limmaGUI), 2
HeatDiagramPlot (limmaGUI), 2
HowManyDups (limmaGUI), 2
HTMLplotUsingFunction (limmaGUI), 2

ImageArrayPlot (limmaGUI), 2
ImageArrayPlotDialog (limmaGUI), 2
imageplotlimmaGUI (limmaGUI), 2

8

INDEX 9

ImportMA (limmaGUI), 2
ImportMADialog (limmaGUI), 2
initGlobals (limmaGUI), 2
InitNewParameterization (limmaGUI), 2

LGchangeLog, 2
limmaGUI, 2
limmaGUIhelp (limmaGUI), 2
limmaHelp (limmaGUI), 2
lmFitMethodHelp (limmaGUI), 2
LogOddsPlot (limmaGUI), 2

MAPlot (limmaGUI), 2
MAPlotAvg (limmaGUI), 2
MBoxPlot (limmaGUI), 2
MMPlot (limmaGUI), 2

NewLimmaFile (limmaGUI), 2
NormalizeNow (limmaGUI), 2
nstrstr (limmaGUI), 2

onDestroy (limmaGUI), 2
onExit (limmaGUI), 2
OpenALimmaFile (limmaGUI), 2
OpenGALandTargetsandSpotTypesfiles

(limmaGUI), 2
OpenGALFile (limmaGUI), 2
OpenLimmaFile (limmaGUI), 2
OpenSpotTypesFile (limmaGUI), 2
OpenTargetsFile (limmaGUI), 2

plotMAColorCoded (limmaGUI), 2
PlotOptions (limmaGUI), 2
PrintTipGroupMAPlot (limmaGUI), 2

QQTplot (limmaGUI), 2

read.marrayTools (limmaGUI), 2
readGALlimmaGUI (limmaGUI), 2
ReadImageProcessingFiles (limmaGUI), 2
Require (limmaGUI), 2
Resize (limmaGUI), 2

SaveAsLimmaFile (limmaGUI), 2
SaveGraphAsJpeg (limmaGUI), 2
SaveGraphAsPDF (limmaGUI), 2
SaveGraphAsPNG (limmaGUI), 2
SaveGraphAsPostscript (limmaGUI), 2
SaveLimmaFile (limmaGUI), 2
SelectPlotSymbols (limmaGUI), 2
SetLayoutParameters (limmaGUI), 2
SetupPlotKeyBindings (limmaGUI), 2
SetupPlotMenus (limmaGUI), 2
SetWD (limmaGUI), 2

showChangeLog (limmaGUI), 2
showCitations (limmaGUI), 2
showGAL (limmaGUI), 2
showTopTable (limmaGUI), 2
SimplifyContrastsExpression (limmaGUI),

2
strstr (limmaGUI), 2

tclArrayVar (limmaGUI), 2
TclRequire (limmaGUI), 2
Try (limmaGUI), 2
TryReadImgProcFile (limmaGUI), 2

UpdateSpotTypesStatus (limmaGUI), 2
UpDownOrBoth (limmaGUI), 2

vennDiagramlimmaGUI (limmaGUI), 2
VennDiagramPlot (limmaGUI), 2
ViewDesignOrContrastsMatrixAsPairs

(limmaGUI), 2
ViewDesignOrContrastsMatrixInTable

(limmaGUI), 2
ViewExistingContrastsParameterization

(limmaGUI), 2
ViewExistingParameterization

(limmaGUI), 2
ViewRNATargets (limmaGUI), 2
ViewSpotTypes (limmaGUI), 2

WithinBetweenOrBoth (limmaGUI), 2
wtflags2 (limmaGUI), 2

	LGchangeLog
	limmaGUI
	Index

