
Package ‘DirichletMultinomial’
October 12, 2025

Type Package

Title Dirichlet-Multinomial Mixture Model Machine Learning for
Microbiome Data

Version 1.50.0

Description Dirichlet-multinomial mixture models can be used to
describe variability in microbial metagenomic data. This
package is an interface to code originally made available by
Holmes, Harris, and Quince, 2012, PLoS ONE 7(2): 1-15, as
discussed further in the man page for this package,
?DirichletMultinomial.

License LGPL-3

Depends S4Vectors, IRanges

Imports stats4, methods, BiocGenerics

Suggests lattice, parallel, MASS, RColorBrewer, DT, knitr, rmarkdown,
BiocStyle

Collate AllGenerics.R dmn.R dmngroup.R roc.R util.R

SystemRequirements gsl

biocViews ImmunoOncology, Microbiome, Sequencing, Clustering,
Classification, Metagenomics

VignetteBuilder knitr

URL https://mtmorgan.github.io/DirichletMultinomial/

BugReports https://github.com/mtmorgan/DirichletMultinomial/issues

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

git_branch RELEASE_3_21

git_last_commit 26ec3e4

git_last_commit_date 2025-04-15

Repository Bioconductor 3.21

Date/Publication 2025-10-12

Author Martin Morgan [aut, cre] (ORCID:
<https://orcid.org/0000-0002-5874-8148>)

Maintainer Martin Morgan <mtmorgan.xyz@gmail.com>

1

https://mtmorgan.github.io/DirichletMultinomial/
https://github.com/mtmorgan/DirichletMultinomial/issues
https://orcid.org/0000-0002-5874-8148

2 DirichletMultinomial-package

Contents

DirichletMultinomial-package . 2
cvdmngroup . 3
data . 4
dmn . 5
DMN-class . 6
dmngroup . 7
DMNGroup-class . 8
heatmapdmn . 9
model components . 10
roc . 11
Utilities . 13

Index 15

DirichletMultinomial-package

Dirichlet-Multinomial Mixture Model Machine Learning for Micro-
biome Data

Description

Dirichlet-multinomial mixture models can be used to describe variability in microbial metagenomic
data. This package is an interface to code originally made available by Holmes, Harris, and Qunice,
2012, PLoS ONE 7(2): 1-15.

Details

The estimation routine is from the LGPL-licensed (as stated on the corresponding googlecode
page) source http://microbedmm.googlecode.com/files/MicrobeDMMv1.0.tar.gz, retrieved
17 Feburary 2012.

The algorithm is described in Holmes I, Harris K, Quince C, 2012 Dirichlet Multinomial Mixtures:
Generative Models for Microbial Metagenomics. PLoS ONE 7(2): e30126. doi:10.1371/journal.pone.0030126.

Author(s)

Maintainer: Martin Morgan mailto:mtmorgan.xyz@gmail.com

http://microbedmm.googlecode.com/files/MicrobeDMMv1.0.tar.gz
mailto:mtmorgan.xyz@gmail.com

cvdmngroup 3

cvdmngroup Cross-validation on Dirichlet-Multinomial classifiers.

Description

Run cross-validation on Dirichlet-Multinomial generative classifiers.

Usage

cvdmngroup(ncv, count, k, z, ..., verbose = FALSE,
.lapply = parallel::mclapply)

Arguments

ncv integer(1) number of cross-validation groups, between 2 and nrow(count).

count matrix of sample x taxon counts, subsets of which are used for training and
cross-validation.

k named integer() vector of groups and number of Dirichlet components; e.g.,
c(Lean=1, Obese=3) performs cross-validation for models with k=1 Dirichlet
components for the ‘Lean’ group, k=3 Dirichlet components for ‘Obese’.

z True group assignment.

... Additional arguments, passed to dmn during each cross-validation.

verbose logical(1) indicating whether progress should be reported

.lapply A function used to perform the outer cross-vaildation loop, e.g., lapply for
calculation on a single processor, parallel::mclapply for parallel evaluation.

Value

A data.frame summarizing classifications of test samples in cross-validation groups. Columns
are:

group The cross-validation group in which the indivdual was used for testing.
additional columns

Named after classification groups, giving the posterior probability of assign-
ment.

Author(s)

Martin Morgan mailto:mtmorgan.xyz@gmail.com

See Also

dmn, DirichletMultinomial-package, vignette("DirichletMultinomial")

mailto:mtmorgan.xyz@gmail.com

4 data

Examples

data(xval) ## result of following commands
head(xval)

Not run:
count matrix
fl <- system.file(package="DirichletMultinomial", "extdata",

"Twins.csv")
count <- t(as.matrix(read.csv(fl, row.names=1)))

phenotype
fl <- system.file(package="DirichletMultinomial", "extdata",

"TwinStudy.t")
pheno0 <- scan(fl)
lvls <- c("Lean", "Obese", "Overwt")
pheno <- factor(lvls[pheno0 + 1], levels=lvls)
names(pheno) <- rownames(count)

subset
keep <- c("Lean", "Obese")
count <- count[pheno
pheno <- factor(pheno[pheno

cross-validation, single Dirichlet component for Lean, 3 for Obese
xval <- cvdmngroup(nrow(count), count, c(Lean=1, Obese=3), pheno,

verbose=TRUE, mc.preschedule=FALSE)

End(Not run)

data Data objects used for examples and the vignette

Description

These data objects correspond to steps in a typical work flow, as described in the vignette to this
package. fit corresponds to dmn fits to different values of k. bestgroup is the result of the two-
group generative classifier. xval summarizes leave-one-out cross validation of the classifier.

Usage

data(fit)
data(bestgrp)
data(xval)

Format

fit is a list of seven DMN objects.

bestgrp is a DMNGroup object.

xval is a data.frame with columns corresponding to the cross-validation group membership and
the Lean and Obese posterior probabilities.

dmn 5

Examples

data(fit); fit[1:2]
plot(sapply(fit, laplace), type="b")
data(bestgrp); bestgrp
data(xval); head(xval, 3)

dmn Fit Dirichlet-Multinomial models to count data.

Description

Fit Dirichlet-Multinomial models to a sample x taxon count matrix.

Usage

dmn(count, k, verbose = FALSE, seed = runif(1, 0, .Machine$integer.max))

Arguments

count matrix() of sample x taxon counts.

k integer(1), the number of Dirichlet components to fit.

verbose logical(1) indicating whether progress in fit should be reported.

seed numeric(1) random number seed.

Details

This implements Dirichlet-multinomial mixture models describe in the package help page, DirichletMultinomial-
package.

Value

An object of class dmn, with elements (elements are usually retrieved via functions defined in the
package, not directly).

GoodnessOfFit NLE, LogDet, Laplace, AIC, and BIC criteria assessing goodness-of-fit.

Group matrix of dimension samples x k, providing the Dirichlet parameter vectors.

Mixture Weight numeric() of length k, with relative weight of each component.

Fit Lower matrix() of dimension taxa x k with 95% lower bounds on Dirichlet
component vector estimates.

Estimate matrix() of dimension taxa x k with Dirichlet component vector
estimates.

Upper matrix() of dimension taxa x k with 95% upper bounds on Dirichlet
component vector estimates.

Author(s)

Martin Morgan mailto:mtmorgan.xyz@gmail.com

mailto:mtmorgan.xyz@gmail.com

6 DMN-class

References

Holmes I, Harris K, Quince C, 2012 Dirichlet Multinomial Mixtures: Generative Models for Mi-
crobial Metagenomics. PLoS ONE 7(2): e30126. doi:10.1371/journal.pone.0030126.

See Also

DirichletMultinomial-package, vignette("DirichletMultinomial")

Examples

data(fit)
k = 1:7; full example in vignette
lplc <- sapply(fit, laplace)
plot(lplc, type="b")
fit[[which.min(lplc)]]

DMN-class Class "DMN"

Description

Result from fitting a Dirichlet-Multinomial model.

Objects from the Class

Objects can be created by calls to dmn..

Slots

The contents of a slot is usually retrieved via the methods described on the mixture help page.

goodnessOfFit NLE, LogDet, Laplace, AIC, and BIC criteria assessing goodness-of-fit.

group matrix of dimension samples x k, providing the Dirichlet parameter vectors.

mixture Weight numeric() of length k, with relative weight of each component.

fit Lower matrix() of dimension taxa x k with 95% lower bounds on Dirichlet component vector
estimates.

Estimate matrix() of dimension taxa x k with Dirichlet component vector estimates.
Upper matrix() of dimension taxa x k with 95% upper bounds on Dirichlet component

vector estimates.

Methods

See the mixture help page.

Author(s)

Martin Morgan mailto:mtmorgan.xyz@gmail.com

mailto:mtmorgan.xyz@gmail.com

dmngroup 7

See Also

dmn, mixture.

Examples

data(fit)
fit[[4]]

dmngroup Dirichlet-Multinomial generative classifiers.

Description

Fit Dirichlet-Multinomial generative classifiers to groups (rows) within a sample x taxon count
matrix.

Usage

dmngroup(count, group, k, ..., simplify = TRUE,
.lapply = parallel::mclapply)

Arguments

count matrix() of sample x taxon counts.

group factor() or vector to be coerced to a factor, with as many elements as there are
rows in count, indicating the group to which the corresponding sample belongs.

k integer(), the number(s) of Dirichlet components to fit.

... Additional arguments, passed to dmn.

simplify Return only the best-fit model for each group?

.lapply An lapply-like function for application of group x k fits.

Details

This function divided count into groups defined by group, creates all combinations of group x k,
and evaluates each using dmn. When simplify=TRUE, the best (Laplace) fit is selected for each
group.

Value

An object of class dmngroup, a list of fitted models of class dmn. When simplify=TRUE, elements
are named by the group to which they correspond.

Author(s)

Martin Morgan mailto:mtmorgan.xyz@gmail.com

mailto:mtmorgan.xyz@gmail.com

8 DMNGroup-class

References

Holmes I, Harris K, Quince C, 2012 Dirichlet Multinomial Mixtures: Generative Models for Mi-
crobial Metagenomics. PLoS ONE 7(2): e30126. doi:10.1371/journal.pone.0030126.

See Also

dmn, DirichletMultinomial-package, vignette("DirichletMultinomial")

Examples

best fit for groups 'Lean' and 'Obese'; full example in vignette.
Not run: bestgrp <- dmngroup(count, pheno, k=1:5, verbose=TRUE,

mc.preschedule=FALSE)

End(Not run)
data(bestgrp)
bestgrp
bestgrp[["Obese"]]

DMNGroup-class Class "DMNGroup"

Description

Result from fitting a Dirichlet-Multinomial generative classifier.

Objects from the Class

Objects can be created by calls to dmngroup.

Slots

All slots in this class are inheritted from SimpleList; see ‘Methods’, below, for information on
how to manipulate this object.

Extends

Class "SimpleList", directly. Class "List", by class "SimpleList", distance 2. Class "Vector",
by class "SimpleList", distance 3. Class "Annotated", by class "SimpleList", distance 4.

Methods

See the mixture help page for functions that operate on DMNGroup and DMN.

DMNGroup can be manipulated as a list; see SimpleList for a description of typical list-like func-
tions.

Author(s)

Martin Morgan mailto:mtmorgan.xyz@gmail.com

mailto:mtmorgan.xyz@gmail.com

heatmapdmn 9

See Also

mixture, DMN, SimpleList.

Examples

data(bestgrp)
bestgrp
bestgrp[[1]]

heatmapdmn Heatmap representation of samples assigned to Dirichlet components.

Description

Produce a heat map summarizing count data, grouped by Dirichlet component.

Usage

heatmapdmn(count, fit1, fitN, ntaxa = 30, ...,
transform = sqrt, lblwidth = 0.2 * nrow(count), col = .gradient)

Arguments

count A matrix of sample x taxon counts, as supplied to dmn.

fit1 An instance of class dmn, from a model fit to a single Dirichlet component, k=1
in dmn.

fitN An instance of class dmn, from a model fit to N != 1 components, k=N in dmn.

ntaxa The ntaxa most numerous taxa to display counts for.

... Additional arguments, ignored.

transform Transformation to apply to count data prior to visualization; this does not influ-
ence mixture membership or taxnomic ordering.

lblwidth The proportion of the plot to dedicate to taxanomic labels, as a fraction of the
number of samples to be plotted.

col The colors used to display (possibly transformed, by transform) count data, as
used by image.

Details

Columns of the heat map correspond to samples. Samples are grouped by Dirichlet component,
with average (Dirichlet) components summarized as a separate wide column. Rows correspond to
taxonomic groups, ordered based on contribution to Dirichlet components.

Author(s)

Martin Morgan mailto:mtmorgan.xyz@gmail.com

mailto:mtmorgan.xyz@gmail.com

10 model components

Examples

counts
fl <- system.file(package="DirichletMultinomial", "extdata",

"Twins.csv")
count <- t(as.matrix(read.csv(fl, row.names=1)))

all and best-fit clustering
data(fit)
lplc <- sapply(fit, laplace)
best <- fit[[which.min(lplc)]]

heatmapdmn(count, fit[[1]], best, 30)

model components Access model components.

Description

The accessors mixture and mixturewt return information about the estimated Dirichlet compo-
nents of the fitted model. Return values are described in the Values section, below.

Usage

mixture(object, ..., assign=FALSE)
mixturewt(object, ...)
goodnessOfFit(object, ...)
laplace(object, ...)
S4 method for signature 'DMN'
AIC(object, ..., k = 2)
S4 method for signature 'DMN'
BIC(object, ...)

S4 method for signature 'DMN'
fitted(object, ..., scale=FALSE)
S4 method for signature 'DMN'
predict(object, newdata, ..., logevidence=FALSE)
S4 method for signature 'DMNGroup'
fitted(object, ...)
S4 method for signature 'DMNGroup'
predict(object, newdata, ..., assign=FALSE)
S4 method for signature 'DMNGroup'
summary(object, ...)

Arguments

object An instance of class dmn.

newdata A matrix of new sample x taxon data to be fitted to the model of object.

roc 11

... Additional arguments, available to methods, when applicable.

assign logical(1) indicating whether the maximum per-sample mixture component
should be returned (assign=FALSE), or the full mixture matrix (assign=TRUE).

scale logical(1) indicating whether fitted values should be returned unscaled (de-
fault, scaled=FALSE) or scaled by the variability of mixturewt parameter theta.

logevidence logical(1) indicating whether posterior probability (default, logevidence=FALSE)
or log evidence logical=TRUE should be returned.

k ignored.

Value

mixture with assign=FALSE returns a matrix of sample x Dirichlet component estimates. With
assign=TRUE mixture returns a named vector indexing the maximal Dirichlet component of each
sample.

mixturewt returns a matrix with rows corresponding to mixture components, and columns pi (com-
ponent weight) and theta (component variability). Small values of theta correspond to highly
variable components.

goodnessOfFit returns a named numeric vector of measures of goodness of fit.

laplace, AIC, and BIC return the corresponding measures of goodness of fit.

Author(s)

Martin Morgan mailto:mtmorgan.xyz@gmail.com

Examples

data(fit)
best <- fit[[4]]
mixturewt(best)
head(mixture(best), 3)
head(mixture(best, assign=TRUE), 3)
goodnessOfFit(best)

fl <- system.file(package="DirichletMultinomial", "extdata",
"Twins.csv")

count <- t(as.matrix(read.csv(fl, row.names=1)))
data(bestgrp)
bestgrp
head(predict(bestgrp, count))

roc Summarize receiver-operator characteristics

Description

Returns a data.frame summarizing the cummulative true- and false-positive probabilities from
expected and observed classifications.

mailto:mtmorgan.xyz@gmail.com

12 roc

Usage

roc(exp, obs, ...)

Arguments

exp logical() vector of expected classifications to a particular group.

obs Predicted probability of assignment to the group identified by TRUE values in
exp. The length of exp and obs must be identical.

... Additional arguments, available to methods.

Value

A data.frame with columns

TruePositive Cummulative probability of correct assignment.

FalsePositive Cummulative probability of incorrect assignment.

Author(s)

Martin Morgan mailto:mtmorgan.xyz@gmail.com

Examples

library(lattice)

count matrix
fl <- system.file(package="DirichletMultinomial", "extdata",

"Twins.csv")
count <- t(as.matrix(read.csv(fl, row.names=1)))

phenotype
fl <- system.file(package="DirichletMultinomial", "extdata",

"TwinStudy.t")
pheno0 <- scan(fl)
lvls <- c("Lean", "Obese", "Overwt")
pheno <- factor(lvls[pheno0 + 1], levels=lvls)
names(pheno) <- rownames(count)

count data used for cross-validation, and cross-validation
count <- csubset(c("Lean", "Obese"), count, pheno)
data(bestgrp)

true, false positives from single-group classifier
bst <- roc(pheno[rownames(count)] == "Obese",

predict(bestgrp, count)[,"Obese"])
head(bst)

lattice plot
xyplot(TruePostive ~ FalsePositive, bst, type="l",

xlab="False Positive", ylab="True Positive")

mailto:mtmorgan.xyz@gmail.com

Utilities 13

Utilities Helpful utility functions

Description

csubset creates a subset of a count matrix, based on identity of column phenotypes to a specified
value.

Usage

csubset(val, x, pheno, cidx = TRUE)

Arguments

val character(1) specifying the subset of phenotype to select.

x A matrix of counts, with rows corresponding to samples and columns to taxo-
nomic groups.

pheno A character() vector of length equal to the number of rows in count, indicat-
ing the phenotype of the corresponding sample.

cidx A logical(1) indicating whether columns (taxa) with zero counts in the count
matrix following removal of taxa not satisfying pheno %in% val should be re-
moved. cidx=FALSE removes the 0-count columns.

Value

A matrix of counts, with rows satisfying pheno %in% val and with columns equal either to ncol(x)
(when cidx=TRUE) or the number of columns with non-zero counts after row subsetting (cidx=FALSE).

Author(s)

Martin Morgan mailto:mtmorgan.xyz@gmail.com

Examples

count matrix
fl <- system.file(package="DirichletMultinomial", "extdata",

"Twins.csv")
count <- t(as.matrix(read.csv(fl, row.names=1)))

phenotype
fl <- system.file(package="DirichletMultinomial", "extdata",

"TwinStudy.t")
pheno0 <- scan(fl)
lvls <- c("Lean", "Obese", "Overwt")
pheno <- factor(lvls[pheno0 + 1], levels=lvls)
names(pheno) <- rownames(count)

subset

mailto:mtmorgan.xyz@gmail.com

14 Utilities

dim(count)
sum("Lean" == pheno)
dim(csubset("Lean", count, pheno))
dim(csubset("Lean", count, pheno, cidx=FALSE))

Index

∗ classes
DMN-class, 6
DMNGroup-class, 8

∗ datasets
data, 4

∗ manip
dmn, 5
dmngroup, 7
heatmapdmn, 9
model components, 10
Utilities, 13

∗ package
DirichletMultinomial-package, 2

∗ stats
cvdmngroup, 3
roc, 11

AIC,DMN-method (model components), 10
Annotated, 8

bestgrp (data), 4
BIC,DMN-method (model components), 10

csubset (Utilities), 13
cvdmngroup, 3

data, 4
DirichletMultinomial-package, 2, 3, 5, 6,

8
DMN, 4, 9
dmn, 3, 5, 6–10
DMN-class, 6
DMNGroup, 4
dmngroup, 7, 8
DMNGroup-class, 8

fit (data), 4
fitted,DMN-method (model components), 10
fitted,DMNGroup-method (model

components), 10

goodnessOfFit (model components), 10

heatmapdmn, 9

image, 9

laplace (model components), 10
List, 8

mixture, 6–9
mixture (model components), 10
mixturewt, 11
mixturewt (model components), 10
model components, 10

predict,DMN-method (model components),
10

predict,DMNGroup-method (model
components), 10

roc, 11

show,DMN-method (model components), 10
show,DMNGroup-method (model

components), 10
SimpleList, 8, 9
summary,DMNGroup-method (model

components), 10

Utilities, 13

Vector, 8

xval (data), 4

15

	DirichletMultinomial-package
	cvdmngroup
	data
	dmn
	DMN-class
	dmngroup
	DMNGroup-class
	heatmapdmn
	model components
	roc
	Utilities
	Index

