Package 'annotate'

October 8, 2015

Title Annotation for microarrays
Version 1.46.1
Author R. Gentleman
Description Using R environments for annotation.
Maintainer Bioconductor Package Maintainer <maintainer@bioconductor.org></maintainer@bioconductor.org>
Depends R (>= 2.10), AnnotationDbi (>= 1.27.5), XML
Imports Biobase, DBI, xtable, graphics, utils, stats, methods, BiocGenerics (>= 0.13.8)
Suggests hgu95av2.db, genefilter, Biostrings (>= 2.25.10), rae230a.db, rae230aprobe, tkWidgets, GO.db, org.Hs.eg.db, org.Mm.eg.db, hom.Hs.inp.db, humanCHRLOC, Rgraphviz, RUnit,
License Artistic-2.0
LazyLoad yes
Collate ACCNUMStats.R Amat.R AnnMaps.R chromLocation.R compatiple Versions.R findNeighbors.R getData.R getPMInfo.R getSeq4ACC.R GOhelpers.R homoData.R html.R isValidKey.R LL2homology.R pmid2MIAME.R probesByLL.R pubMedAbst.R query.R readGEOAnn.R serializeEnv.R blastSequences.R zzz.R test_annotate_package.R
biocViews Annotation, Pathways, GO
NeedsCompilation no
R topics documented:
accessionToUID
ACCNUMStats
annotate-defunct 5 annPkgName 5

aqListGOIDs
blastSequences
•

chrCats	
chromLocation-class	12
compatible Versions	13
dropECode	14
entrezGeneByID	
entrezGeneQuery	
filterGOByOntology	
findNeighbors	
genbank	
getAnnMap	
getEvidence	
getGOTerm	
getOntology	
getPMInfo	
getQueryLink	
getSEQ	
getSYMBOL	
GO2heatmap	
GOmnplot	
nasGOannote	
ngByChroms	
ngCLengths	
ngu95Achroloc	
ngu95Achrom	
ngu95All	
ngu95AProbLocs	
ngu95Asym	
nomoData-class	
ntmlpage	
HTMLPage-class	
sValidKey	
LL2homology	
makeAnchor	
mapOrgs	
organism	
22LL	
pm.abstGrep	
om.getabst	
om.titles	49
pmAbst2HTML	50
pmid2MIAME	51
PMIDAmat	52
omidQuery	53
pubmed	54
bubMedAbst-class	
PWAmat	
readGEOAnn	
serializeEnv	58

accessionToUID 3

Index	setRepository UniGeneQuery . updateSymbolsToVusedChromGenes	 ⁄alidKeys																									62
acces	sionToUID	A func	tior	ı te	00	con	ive	rt	ac	ссе	ess	io	n 1	vai	lue	es .	to	N	CE	<i>3I</i>	UΙ	Ds	s.				

Description

Given one or more accession values, this function will attempt to convert them into NCBI UID values.

Usage

```
accessionToUID(...,db=c("genbank","pubmed"))
```

Arguments

... Accession numbers to be transformed.

db Which database this accession number refers to, defaults to Genbank

Details

Utilizes the PubMed tool esearch.fcgi to convert an accession number into a valid NCBI UID number.

WARNING: The powers that be at NCBI have been known to ban the IP addresses of users who abuse their servers (currently defined as less then 2 seconds between queries). Do NOT put this function in a type loop or you may find your access revoked.

Value

Returns either a valid NCBI UID value or NULL (if there was nothing available).

Author(s)

Jeff Gentry

See Also

pubmed, xmlTreeParse

4 ACCNUMStats

Examples

```
## The two returns from genbank should be the same
xdoc <- genbank("U03397",type="accession",disp="data")
x <- accessionToUID("U03397",db="genbank")
xdoc <- genbank(x, type="uid",disp="data")

## Can handle multiple inputs
y <- accessionToUID("M16653","U892893",db="genbank")</pre>
```

ACCNUMStats

Provides statistics on the types of ids used for the ACCNUM environment of a given data package

Description

Given a data package name, ACCNUMStats counts how many of the probe ids are mapped to GenBank Accession numbers, UniGene ids, RefSeq ids, or Image clone ids.

Usage

```
ACCNUMStats(pkgName) whatACC(accs)
```

Arguments

pkgName a character string for the name of a BioC data package

accs a vector of character string for the ids whose type will be determined

Details

The ACCNUM environment of each BioC data package contains mappings between probe ids and a set of public ids based on which mappings of probe ids to other annotation data can be obtained using public data sources. The set of ids were provided by a manufacturer or user at the time when the data package was built. The manufacturer/user provided ids can be of different types of public ids, such as GenBank Accession number, UniGene ids, etc..

ACCNUMStats counts the number of probes that are mapped to different types of public ids and have the results presented in a table.

Author(s)

Jianhua Zhang

References

The ACCNUM environment of a platform dependent BioC data package

annotate-defunct 5

Examples

```
library("hgu95av2.db")
ACCNUMStats("hgu95av2")
```

annotate-defunct

Defunct Functions in Package annotate

Description

The functions or variables listed here are no longer part of the annotate package.

Usage

```
neighborGeneFinder()
genelocator()
getQuery4LL()
probesByLL()
```

See Also

Defunct

annPkgName

Get annotation package name from chip name

Description

This function returns the name of the Bioconductor annotation data package that corresponds to the specified chip or genome. The type argument is used to request an annotation package with a particular backing store.

Usage

```
annPkgName(name, type = c("db", "env"))
```

Arguments

name string specifying the name of the chip or genome. For example, "hgu133plus2"

type Either "db" or "env". This will determine whether the package name returned

corresponds to the SQLite-based annotation package or environment-based pack-

age, respectively.

Value

a string giving the name of the annotation data package

6 aqListGOIDs

Author(s)

Seth Falcon

See Also

```
getAnnMap
```

Examples

```
annPkgName("hgu133plus2", type="db")
annPkgName("hgu133plus2", type="env")
```

agListGOIDs

List GO Identifiers by GO Ontology

Description

This function returns a character vector of all GO identifiers in the specified ontologies: Biological Process (BP), Cellular Component (CC), Molecular Function (MF).

Usage

```
aqListGOIDs(ont)
```

Arguments

ont

A character vector specifying the two-letter codes of the ontologies from which all GO IDs will be retrieved. Entries must be one of "BP", "CC", or "MF".

Value

A character vector of GO IDs. The vector will contain all GO IDs in the GO ontologies specified by the ont argument.

Author(s)

Seth Falcon

```
## all GO IDs in BP
bp_ids = aqListGOIDs("BP")
length(bp_ids)

## all GO IDs in BP or CC
bp_or_cc_ids = aqListGOIDs(c("BP", "CC"))
length(bp_or_cc_ids)
```

blastSequences 7

blastSequences	Run a blast query to NCBI for either a string or an entrez gene ID and
	then return a series of MultipleAlignment objects.

Description

This function sends a query to NCBI as a string of sequence or an entrez gene ID and then returns a series of MultipleAlignment objects.

Usage

Arguments

х	A sequence as a character vector or an integer corresponding to an entrez gene ID.
database	Which NCBI database to use. If not "blastn", then set parse.result=FALSE
hitListSize	Number of hits to keep.
filter	Sequence filter; "L" for Low Complexity, "R" for Human Repeats, "m" for Mask lookup
expect	The BLAST 'expect' value above which matches will be returned.
program	Which program do you want to use for blast.
timeout	Approximate maximum length of time, in seconds, to wait for a result.
as	character(1) indicating whether the result from the NCBI server should be parsed to a list of DNAMultipleAlignment instances, represented as a data.frame, or returned as XML.

Details

Right now the function only works for "blastn".

The NCBI URL api used by this function is documented at http://www.ncbi.nlm.nih.gov/blast/Doc/urlapi.html

Value

By default, a series of DNAMultipleAlignment (see MultipleAlignment-class objects. Alternatively, a data.frame or XML document returned from the NCBI server. The data.frame is a 'long form' representation of the 'Hit' and 'Hsp' results returned from the server. The XML document is the result of the xmlParse function of the XML library, and follows the format described by http://www.ncbi.nlm.nih.gov/dtd/NCBI_BlastOutput.dtd and http://www.ncbi.nlm.nih.gov/dtd/NCBI_BlastOutput.mod.dtd.

8 buildChromLocation

Author(s)

M. Carlson

Examples

```
## x can be an entrez gene ID
blastSequences(17702, timeout=40, as="data.frame")

if (interactive()) {
 ## or x can be a sequence
 blastSequences(x = "GGCCTTCATTTACCCAAAATG")

 ## hitListSize does not promise that you will get the number of
 ## matches you want.. It will just try to get that many.
 blastSequences(x = "GGCCTTCATTTACCCAAAATG", hitListSize="20")
}
```

buildChromLocation

A function to generate an instantiation of a chromLocation class

Description

This function will take the name of a data package and build a chromLocation object representing that data set.

Usage

buildChromLocation(dataPkg)

Arguments

dataPkg

The name of the data package to be used

Details

The requested data set must be available in the user's .libPaths(), and the function will throw an error if this is not the case.

If the data package is present, the necessary information will be extracted from the data package and a chromLocation object will be created.

Value

A chromLocation object representing the specified data set.

buildPubMedAbst 9

Author(s)

Jeff Gentry

Examples

```
library("hgu95av2.db")
z <- buildChromLocation("hgu95av2")</pre>
```

buildPubMedAbst

A function to generate an instantiation of a pubMedAbst class

Description

This function will take in a XML tree object and will create an instance of a pubMedAbst class. This instance is returned to the caller.

Usage

```
buildPubMedAbst(xml)
```

Arguments

xml

A XMLTree object that corresponds to a Pubmed abstract.

Value

This function returns an instantiation of a pubMedAbst object to the caller.

Author(s)

Jeff Gentry

See Also

pubmed,genbank

```
x <- pubmed("9695952","8325638","8422497")
a <- xmlRoot(x)
numAbst <- length(xmlChildren(a))
absts <- list()
for (i in 1:numAbst) {
 absts[[i]] <- buildPubMedAbst(a[[i]])
}</pre>
```

10 chrCats

chrCats

Returns a list of chromosome locations from a MAP environment

Description

The chrCats function takes a data package that contains a MAP environment and returns a list that contains the locations for each gene (from the chromosome number to more specific locations if they're available). For example, the hgu95av2MAP environment gives the location, 14q22-q23, for Affymetrix identifier: 1114_at. This function will return a list with one named element for 1114_at and the values it will contain are 14, 14q, 14q2, 14q22, and 14q23 since the Affy id is located at each of those chromosome locations.

Usage

```
chrCats(data)
createMAPIncMat(data)
createLLChrCats(data)
```

Arguments

data

the data package (a character string)

Details

This function does a lot of string manipulation and there are a few known errors so I want to discuss them here in case someone else would like to improve on this function.

The first thing, chrCats, does is only allow one location for each Affymetrix identifier. If the MAP environment has more than one location for an Affy id, then the first location is taken. Currently, the hgu95av2MAP environment has only 9 Affy ids (out of 12625) that have more than one location and the hgu133aMAP environment has only 16 Affy ids (out of 22283) that have more than one location so this does not affect many identifiers.

Next any spaces are removed from each location as several locations have leading spaces.

Then a for loop (which is not efficient!) is used to look at each location individually and make a list that will be returned. A few particular strings are looked for in each location and these include 'l' and '-'.

Locations that include 'I' in the string are split based on the 'I' as though it represents OR. For example, for Affy id, 32273_at, in hgu95av2MAP the location is given as 5q33|5q31.1 and this function assumes this means 5q33 or 5q31.1 so it will return the values 5, 5q, 5q3, 5q33, 5q31, and 5q31.1 for this Affy id.

The '-' character is assumed to mean BETWEEN. For example, for Affy id, 1138_at, in hgu95av2MAP the location is given as 2q11-q14 and this function assumes this means the location is somewhere between 2q11 and 2q14 so it will return the values 2, 2q, 2q1, 2q11, 2q12, 2q13, and 2q14 for this Affy id.

Now here is the first problem with this function. I do not know how to handle the '-' when the two strings are not of equal length. For example, for Affy id, 36779_at, in hgu95av2MAP the location

chrCats 11

is given as 5q33.3-q34, but I do not know how to treat this BETWEEN because I do not know how many sub-bands there are between 5q33.3 and 5q34. Is there a 5q33.4 or 5q33.5, etc.? I'm not sure. So I treat this '-' as an 'l'. This function will return the values 5, 5q, 5q3, 5q33, 5q33.3, and 5q34 for this Affy id and most likely, that is incorrect.

Another problem I have with the '-' occurs when all of the characters up until the last character do not match. For example, for Affy id, 38927_i_at, in hgu95av2MAP the location is given as 11q14-q21, but again I'm not sure how to treat this BETWEEN because I don't know the number of sub-bands between 11q14 and 11q21. Does 11q15 exist, etc.? So I again treat this '-' as an 'l'. This function will return the values 11, 11q, 11q1, 11q14, 11q2, and 11q21 for this Affy id and this is probably incorrect.

The problem with '-' also occurs when the location is something like 19cen-q13.1 for Affy id, 34670_at, in hgu95av2MAP. Again I don't know the number of sub-bands between 19cen and 19q13.1 so I treat this BETWEEN as an OR.

Another problem I have with 'cen' in the location is that sometimes the location looks like: 19p13.2-cen and very rarely it looks like: 5p13.1-5cen. In the second case, the chromosome number is included after the '-' and before the 'cen'. This only occurs with the location 5p13.1-5cen in both hgu95av2MAP and hgu133aMAP and all other locations do not include the chromosome number after the '-'. Currently this function returns the wrong information for that one location. It will return the values 5, 5p, 5p1, 5p13, 5p13.1, 5p5,and 5p5cen, but it should return 5, 5p, 5p1, 5p13, 5p13.1, and 5cen so this one location is an error. All other locations that include 'cen' are correct. For example, this function returns the values 19, 19p, 19p1, 19p13, 19p13.2, and 19cen for the location 19p13.2-cen.

This function is very slow because it contains for loops and thus, it would be useful to make it more efficient. Also, it would be nice at some point for someone with more knowledge on chromosome location figure out how to improve some of my string manipulation errors.

createLLChrCats is a wrapper that converts probe IDs to Entrez Gene IDs.

createMAPIncMat is a wrapper that calls createLLChrCats and then returns an incidence matrix with rows being the categories and cols the Entrez Gene IDs.

Value

A named list with an element for each Affy id. The name will be the Affy id and the values will be the locations for that Affy id. If the Affy id had a location of NA in the MAP environment, then a list element is not returned for that Affy id.

Author(s)

Elizabeth Whalen

```
library("hgu95av2.db")
mapValues <- chrCats("hgu95av2")</pre>
```

12 chromLocation-class

chromLocation-class Class chromLocation, a class for describing genes and their chromosome mappings.

Description

This class provides chromosomal information provided by a Bioconductor metadata package. By creating the object once for a particular package, it can be used in a variety of locations without the need to recomputed values repeatedly.

Creating Objects

```
new('chromLocation', organism = ..., # Object of class character
dataSource = ..., # Object of class character
chromLocs = ..., # Object of class list
probesToChrom = ..., # Object of class ANY
chromInfo = ..., # Object of class numeric
geneSymbols = ..., # Object of class ANY
)
```

Slots

organism: Object of class "character". The organism that these genes correspond to.

dataSource: Object of class "character". The source of the gene data.

chromLocs: Object of class "list". A list which provides specific location information for every gene.

probesToChrom: An object with an environment-like API which will translate a probe identifier to chromosome it belongs to.

chromInfo: A numerical vector representing each chromosome, where the names are the names of the chromosomes and the values are their lengths

geneSymbols: An environment or an object with environment-like API that maps a probe ID to the appropriate gene symbol

Methods

```
chromLengths (chromLocation): Gets the lengths of the chromosome for this organism chromLocs (chromLocation): Gets the 'chromLocs' attribute.
chromNames (chromLocation): Gets the name of the chromosomes for this organism dataSource (chromLocation): Gets the 'dataSource' attribute.
probesToChrom (chromLocation): Gets the 'probesToChrom' attribute.
nChrom (chromLocation): gets the number of chromosomes this organism has organism (chromLocation): gets the 'organism' attribute.
chromInfo Gets the 'chromInfo' attribute.
geneSymbols Gets the 'geneSymbols' attribute.
```

compatible Versions 13

See Also

buildChromLocation

Examples

```
library("hgu95av2.db")

z <- buildChromLocation("hgu95av2")

## find the number of chromosomes
nChrom(z)

## Find the names of the chromosomes
chromNames(z)

## get the organism this object refers to
organism(z)

## get the lengths of the chromosomes in this object
chromLengths(z)</pre>
```

 ${\tt compatible Versions}$

function to check to see if the packages represented by the names passed have the same version number

Description

This function takes the names of installed R packages and then checks to see if they all have the same version number.

Usage

```
compatibleVersions(...)
```

Arguments

... character strings for the names of R packages that have been installed

Details

If all the package have the same version number, the function returns TRUE. Otherwise, the function returns FALSE

Value

This function returns TRUE or FALSE depending on whether the packages have the same version number

14 dropECode

Author(s)

Jianhua Zhang

See Also

```
packageDescription
```

Examples

```
library("hgu95av2.db")
library("GO.db")
compatibleVersions("hgu95av2.db", "GO.db")
```

dropECode

Drop GO labels for specified Evidence Codes

Description

Genes are mapped to GO terms on the basis of evidence codes. In some analyses it will be appropriate to drop certain sets of annotations based on specific evidence codes.

Usage

```
dropECode(inlist, code="IEA")
```

Arguments

inlist A list of GO data

code The set of codes that should be dropped.

Details

A simple use of lapply and sapply to find and eliminate those terms that have the specified evidence codes.

This might be used when one is using to GO to validate a sequence matching experiment (for example), then all terms whose mapping was based on sequence similarity (say ISS and IEA) should be removed.

Value

A list of the same length as the input list retaining only those annotations whose evidence codes were not the ones in the exclusion set code.

Author(s)

R. Gentleman

entrezGeneByID 15

See Also

```
getEvidence, getOntology
```

Examples

```
library("hgu95av2.db")
bb <- hgu95av2GO[["39613_at"]]
getEvidence(bb[1:3])
cc <- dropECode(bb[1:3])
if (length(cc))
  getEvidence(cc)</pre>
```

entrezGeneByID

Create a Query String for an Entrez Gene Identifier

Description

Given a set of UniGene identifiers this function creates a set of URLs that an be used to either open a browser to the requested location or that can be used as anchors in the construction of HTML output.

Usage

```
entrezGeneByID(query)
```

Arguments

query

Entrez Gene identifiers.

Details

Using NCBI we construct appropriate strings for directing a web browser to the Entrez Genes specified by their IDs.

Value

A character vector containing the query string.

Note

Be very careful about automatically querying this resource. It is considered antisocial behavior by the owners.

Author(s)

Marc Carlson

16 entrezGeneQuery

References

```
NCBI, http://www.ncbi.nih.gov/
```

Examples

```
q1<-entrezGeneByID(c("100", "1002"))
q1
if( interactive())
browseURL(q1[1])</pre>
```

entrezGeneQuery

Create a Query String for Entrez Genes

Description

Given a set of search terms this function creates a set of URLs that an be used to either open a browser to the requested location or that can be used as anchors in the construction of HTML output.

Usage

```
entrezGeneQuery(query)
```

Arguments

query

The UniGene identifiers.

Details

Using NCBI we construct an appropriate string for directing a web browser to information about genes of that type at NCBI.

Value

A character vector containing the query string.

Note

Be very careful about automatically querying this resource. It is considered antisocial behavior by the owners.

Author(s)

Marc Carlson

References

```
NCBI, http://www.ncbi.nih.gov/
```

filterGOByOntology 17

Examples

```
q1<-entrezGeneQuery(c("leukemia", "Homo sapiens"))
q1
if( interactive())
  browseURL(q1[1])</pre>
```

filterGOByOntology

Filter GO terms by a specified GO ontology

Description

Given a character vector containing GO identifiers, return a logical vector indicating which GO IDs are in the specified ontology (BP, CC, or MF).

Usage

```
filterGOByOntology(goids, ontology = c("BP", "CC", "MF"))
```

Arguments

```
goids a character vector of GO IDs ontology One of "BP", "CC", or "MF"
```

Value

A logical vector with length equal to goids. A TRUE indicates that the corresponding GO ID in goids is a member of the ontology specified by ontology.

Author(s)

Seth Falcon

```
haveG0 <- suppressWarnings(require("G0.db"))
if (haveG0) {
 ids <- c("G0:0001838", "G0:0001839")
 stopifnot(all(filterGOByOntology(ids, "BP")))
 stopifnot(!any(filterGOByOntology(ids, "MF")))
} else cat("Sorry, this example requires the GO package\n")</pre>
```

findNeighbors

findNeighbors	A function to locate neighboring genes within a defined range around
	a target gene represented by a Entrez Gene ID

Description

Give a data package with mappings between Entrez Gene IDs and their locations on chromosomes, this function locates genes that are within a defined range on a given chromosome. If a Entrez Gene ID is passed as one of the arguments, genes located will be neighbors to the gene represented by the Entrez Gene ID within a defined range on the chromosome the target gene resides

Usage

```
findNeighbors(chrLoc, 11ID, chromosome, upBase, downBase, mergeOrNot = TRUE)
checkArgs(11ID, chromosome, upBase, downBase)
findChr4LL(11ID, chrEnv, organism)
getValidChr(organism)
getBoundary(loc, base, lower = TRUE)
weightByConfi(foundLLs)
```

Arguments

chrLoc	chrLoc a character string for the name of the data package that contains mappings between Entrez Gene IDs and their locations on chromosomes. For each chromosome, there assumed to be mappings for the start and end locations of genes represented by Entrez Gene IDs. The data package needs to be built using chrLocPkgBuilder of AnnBuilder
11ID	11ID a character string for the Entrez Gene ID representing a gene whose neighbors are sought. IIID can be missing
chromosome	chromosome a character string for the number of the chromosome of interest. chromosome is only required for locating genes within a range on the chromosome
upBase	upBase a numeric or character string for the number of base pairs that defines the upper limit of the range to locate genes. If neighbors of a given gene is sought, the value will be the distance in number of base pairs from the target gene upstream, to which search for genes will be conducted. Otherwise, the value will be the upper limit in number of base pairs from the p arm, to which search for genes will be conducted
downBase	downBase a numeric or character string for the number of base pairs that defines the lower limit of the range to locate gene. If neighbors of a given gene is sought, the value will be the distance in number of base pairs from the target gene downstream, to which search for genes will be conducted. Otherwise, the value will be the lower limit in number of base pairs from the p arm, to which search for genes will be conducted
organism	organism a character string for the name of the organism of interest

findNeighbors 19

chrEnv chrEnv an environment object with keys for Entrez Gene IDs and values for the

chromosomes where genes reside

loc a numeric of character string for the chromosomal location of gene of inter-

est

base either a downBase or upBase

lower a boolean indicating whether the lower or upper boundary of search limit

is sought

mergeOrNot mergeOrNot a boolean to indicate whether gene found up and down streams will

be merged (TRUE)

foundLLs a vector of character strings for Entrez Gene IDs

Details

A chrLoc data package can be created using function chrLocPkgBuilder of AnnBuilder, in which Entrez Gene IDs are mapped to location data on individual chromosomes.

Genes are considered to be neighbors to a given target gene or within a given range when the transcription of genes start and end within the given range.

findNeighbors, checkArgs, findChr4LL, getValidChr, and getBoundary are accessory functions called by findNeighbors and may not have real values outside.

Value

The function returns a list of named vectors. The length of the list is one when genes in a given region are sought but varies depending on whether a given gene can be mapped to one or more chromosomes when neighboring genes of a target gene are sought. Names of vector can be "Confident" when a gene can be confidently placed on a chromosome or "Unconfident" when a gene can be placed on a chromosome but its exact location can not be determined with great confidence.

Author(s)

Jianhua Zhang

References

```
http://www.genome.ucsc.edu/goldenPath/
```

```
if(require("humanCHRLOC")){
 findNeighbors("humanCHRLOC", "51806", 10, upBase = 600000, downBase = 600000)
}else{
 print("Can not find neighbors without the required data package")
}
```

20 genbank

genbank	A function to open the browser to Genbank with the selected gene.

Description

Given a vector of Genbank accession numbers or NCBI UIDs, the user can either have a browser display a URL showing a Genbank query for those identifiers, or a XMLdoc object with the same data.

Usage

Arguments

... Vectorized set of Genbank accession numbers or NCBI UIDs

disp Either "Data" or "Browser" (default is data). Data returns a XMLDoc, while

Browser will display information in the user's browser.

type Denotes whether the arguments are accession numbers or UIDS. Defaults to

accession values.

pmaddress Specific path to the pubmed efetch engine from the NCBI website.

Details

A simple function to retrieve Genbank data given a specific ID, either through XML or through a web browser. This function will accept either Genbank accession numbers or NCBI UIDs (defined as a Pubmed ID or a Medline ID) - although the types must not be mixed in a single call.

WARNING: The powers that be at NCBI have been known to ban the IP addresses of users who abuse their servers (currently defined as less then 2 seconds between queries). Do NOT put this function in a tight loop or you may find your access revoked.

Value

If the option "data" is used, an object of type XMLDoc is returned, unless there was an error with the query in which case an object of type try-error is returned.

If the option "browser" is used, nothing is returned.

Author(s)

R. Gentleman

See Also

```
pubmed, xmlTreeParse
```

getAnnMap 21

Examples

```
## Use UIDs to get data in both browser & data forms
if ( interactive() ) {
 disp <- c("data", "browser")
} else {
 disp <- "data"
}

for (dp in disp)
 genbank("12345", "9997", disp=dp, type="uid")

## Use accession numbers to retrieve browser info
if ( interactive() )
 genbank("U03397", "AF030427", disp="browser")</pre>
```

getAnnMap

Get annotation map

Description

This function retrieves a map object from an annotation data package. It is intended to serve as a common interface for obtaining map objects from both SQLite-based and environment-based annotation data packages.

Usage

```
getAnnMap(map, chip, load = TRUE, type = c("db", "env"))
```

Arguments

map	a string specifying the name of the map to retrieve. For example, "ENTREZID" or "GO"
chip	a string describing the chip or genome
load	a logical value. When TRUE, getAnnMap will try to load the annotation data package if it is not already attached.
type	a character vector of one or more annotation data package types. The currently supported types are "db" and "env". If load is TRUE, you can specify both "db" and "env" and the order will determine which type is tried first. This provides a fall-back mechanism when the preferred annotation data package type is not available. If type is missing, then the first matching annotation package found in the search path will be used, and then the default value of type takes over.

22 getEvidence

Details

getAnnMap uses the search path (see search) to find an appropriate annotation data package; when called with chip="hgu95av2", the function will use the first hgu95av2 package on the search path whether it be db or environment-based. If load=TRUE and no suitable package is found on the search path, then the function will attempt to load an appropriate package. The type argument is used to determine which type of package (db or env) is loaded first.

Value

If type is "db", an S4 object representing the requested map. If type is "env", an R environment object representing the requested map.

Author(s)

Seth Falcon

Examples

```
map <- getAnnMap("ENTREZID", "hgu95av2", load=TRUE, type=c("env", "db"))
class(map)</pre>
```

getEvidence

Get the Evidence codes for a set of GO terms.

Description

For each mapping of a gene to a GO term there are a set of evidence codes that are used. Genes can be mapped using one, or more evidence codes and this function obtains the evidence codes for all genes provided in the input list.

Usage

```
getEvidence(inlist)
```

Arguments

inlist

A list of GO identifers.

Value

A list of the same length as the input list, each element is a vector of evidence codes.

Author(s)

R. Gentleman

See Also

getOntology, dropECode

getGOTerm 23

Examples

```
library("hgu95av2.db")
bb <- hgu95av2GO[["39613_at"]]
getEvidence(bb)</pre>
```

getGOTerm

Functions to Access GO data.

Description

These functions provide access to data in the GO package. The data are assembled from publically available data from the Gene Ontology Consortium (GO), www.go.org. Given a list of GO identifiers they access the children (more specific terms), the parents (less specific terms) and the terms themselves.

Usage

```
getGOTerm(x)
getGOParents(x)
getGOChildren(x)
getGOOntology(x)
```

Arguments

X

A character vector of valid GO identifiers.

Details

GO consists of three (soon to be more) specific hierarchies: Molecular Function (MF), Biological Process (BP) and Cellular Component (CC). For more details consult the GO website. For each GO identifier each of these three hierarchies is searched and depending on the function called the appropriate values are obtained and returned.

It is possible for a GO identifier to have no children or for it to have no parents. However, it must have a term associated with it.

Value

A list of the same length as x. The list contains one entry for each element of x. That entry is itself a list. With one component named Ontology which has as its value one of MF, BP or CC. The second component has the same name as the suffix of the call, i.e. Children, Parents, or Term. If there was no match in any of the ontologies then a length zero list is returned for that element of x.

For getG00ntology a vector of categories (the names of which are the original GO term names). Elements of this list that are NA indicate term names for which there is no category (and hence they are not really term names).

Author(s)

R. Gentleman

24 getOntology

References

The Gene Ontology Consortium

Examples

getOntology

Get GO terms for a specified ontology

Description

Find the subset of GO terms for the specified ontology, for each element of the supplied list of associations. The input list is typically from one of the chip-specific meta-data files.

Usage

```
getOntology(inlist, ontology=c("MF", "BP", "CC"))
```

Arguments

inlist A list of GO associations

ontology The name of the ontology you want returned.

Details

The input list should be a list of lists, each element of inlist is itself a list containing the information that maps from a specified ID (usually LocusLink) to GO information. Each element of the inner list is a list with elements GOID, Ontology and Evidence.

Value

A list of the same length as the input list. Each element of this list will contain a vector of GOIDs for those terms that match the requested ontology.

Author(s)

R. Gentleman

getPMInfo 25

See Also

```
getEvidence, dropECode
```

Examples

```
library("hgu95av2.db")
bb <- hgu95av2GO[["39613_at"]]
getOntology(bb)
sapply(bb, function(x) x$Ontology)</pre>
```

getPMInfo

extract publication details and abstract from annotate::pubmed function output

Description

extract publication details and abstract from annotate::pubmed function output

Usage

```
getPMInfo(x)
```

Arguments

Х

an object of class xmlDocument; assumed to be result of a pubmed() call

Details

uses xmlDOMApply to extract and structure key features of the XML tree returned by annotate::pubmed()

Value

a list with one element per pubmed id processed by pubmed. Each element of the list is in turn a list with elements for author list, title, journal info, and abstract text.

Note

this should be turned into a method returning an instance of a formal class representing articles.

Author(s)

Vince Carey <stvjc@channing.harvard.edu>

```
demo <- pubmed("11780146",
 "11886385", "11884611")
getPMInfo(demo)</pre>
```

26 getQueryLink

getQueryLink	Functions to create hypertext links that can be placed in a table cell of a HTML file

Description

Given a vector of ids, the functions will create a vector of hypertext links to a defined public repositories such as LocusLink, UniGene The linkages can be placed in a html file constructed by htmlpage.

Usage

```
getQueryLink(ids, repository = "ug", ...)
getTDRows(ids, repository = "ug", ...)
getCells(ids, repository = "ug", ...)
getQuery4UG(ids, ...)
getQuery4SP(ids, ...)
getQuery4GB(ids, ...)
getQuery4OMIM(ids, ...)
getQuery4Affy(ids, ...)
getQuery4FB(ids, ...)
getQuery4EN(ids, ...)
getQuery4EN(ids, ...)
```

Arguments

ids	A character vector of ids, or alternatively, a list containing character vectors of ids. These will be used to construct hypertext links. A list should be used in cases where there are multiple ids per gene.
repository	A character string for the name of a public repository. Valid values include "ll", "ug", "gb", "sp", "omim", "affy", "en", and "fb". See the details section for more information.
•••	Allows end user to pass additional arguments. See details for $\texttt{getQuery4ENSEMBL}$ for more information.

Details

```
getQuery4GB constructs hypertext links to GenBank using the provided ids.
getQuery4UG constructs hypertext links to UniGene using the provided ids.
getQuery4Affy constructs hypertext links to Affymetrix using the provided ids.
getQuery4SP constructs hypertext links to SwissProt using the provided ids.
getQuery4OMIM constructs hypertext links to OMIM using the provided ids.
getQuery4FB constructs hypertext links to FlyBase using the provided ids.
getQuery4EN constructs hypertext links to EntrezGene using the provided ids.
```

getSEQ 27

getQuery4TR constructs hypertext links to TAIR using the provided ids.

getQuery4ENSEMBL constructs hypertext links to Ensembl using the provided ids. An additional 'species' argument must be passed to this function via the . . . argument to htmlpage. The form of the argument must be e.g., species="Homo_sapiens" for human. Note the capitalized genus and underscore (_) separator.

getQueryLink directs calls to construct hypertext links using the provided ids.

getTDRows constructs each row of the resulting table.

getCells constructs each cell of the resulting table.

Note that some of these functions (getQuery40MIM, getQuery4UG, getQuery4FB) attempt to return empty cells for ids that don't make sense, rather than broken links. For the other getQuery4XX functions, the end user must replace all nonsense ids with " " in order to have an empty cell.

Also note that creating additional links is quite simple. First, define a new 'getQuery4XX()' function modeled on the existing functions, then add this function to the getQueryLink function.

Value

Returns a vector of character strings representing the hypertext links.

Author(s)

Jianhua Zhang <jzhang@jimmy.harvard.edu> with further modifications by James W. MacDonald <jmacdon@med.umich.edu>

getSEQ Queries the NCBI database to obtain the sequence for a given Gen-Bank Accession number

Description

Given a GenBank Accession number, getSEQ queries the NCBI database for the nucleotide sequence.

Usage

```
getGI(accNum)
getSEQ(gi)
```

Arguments

accNum a character string for a GenBank Accession number (i.e. M22490)
gi a character string or numeric numbers for a GenBank accession number or gi

number. A gi number is a series of digits that are assigned consecutively to each sequence record processed by NCBI

28 getSYMBOL

Details

The NCBI database is queried for the given GenBank Accession number to obtain the nucleotide sequence in FASTA format. The leading identification line of the sequence data is then dropped to return only the nucleotide sequence.

getGI returns the gi number corresponding to a given GenBank accession number.

Value

getSEQ returns a character string of nucleotide sequence

Author(s)

Jianhua Zhang

References

```
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi
```

Examples

```
getSEQ("M22490")
```

getSYMBOL

Functions to deal with Data Packages

Description

The functions documented here are intended to make it easier to map from a set of manufacturers identifiers (such as you will get from the chips etc) to other identifiers.

Usage

```
getSYMBOL(x, data)
getLL(x, data)
getEG(x, data)
getGO(x, data)
getPMID(x, data)
getGOdesc(x, which)
lookUp(x, data, what, load = FALSE)
getUniqAnnItem()
```

getSYMBOL 29

Arguments

X	The identifiers to be mapped (usually manufacturer)
data	The basename of the meta-data package to be used.
what	what a character string for the name of an annotation element of an annotation data package
which	which a character string in the form of MF, BP, CC, or ANY to indicated the GO categories of interest
load	A logical value indicating whether to attempt to load the required annotation data package if it isn't already loaded.

Details

Users must supply the basename of the meta-data package that they want to use to provide the mappings. The name of the meta-data package is the same as the basename.

Appropriate translations are done. In some cases such as getEG and getSYMBOL there will only be one match and a vector is returned. In other cases such as getPMID and getGO there may be multiple matches and a list is returned.

For getGOdesc x contains GO identifiers (not manufacturer identifiers) and the output is a list of GOTerms objects, if which specifies some subset of the ontologies (MF, BP or CC) then only terms for that ontology are retained.

lookUp is a general function that can be used to look up matches. All other translation functions use lookUp

A BioC annotation data package contains annotation data environments whose names are package name (e. g. hgu95av2) + element name (e. g. PMID). what must be one of the element names for the given data package.

getUniqAnnItem keeps track of the annotation elements that have one to one mappings.

Value

Either a vector or a list depending on whether multiple values per input are possible.

Author(s)

R. Gentleman

See Also

mget

```
library("hgu95av2.db")
library("GO.db")

data(sample.ExpressionSet)
gN <- featureNames(sample.ExpressionSet)[100:105]
lookUp(gN, "hgu95av2", "SYMBOL")</pre>
```

30 GO2heatmap

```
# Same as lookUp for SYMBOL except the return is a vector
getSYMBOL(gN,"hgu95av2")
gg <- getGO(gN, "hgu95av2")
lookUp(gg[[2]][[1]][["GOID"]], "GO", "TERM")

# Same as lookUp for TERM
getGOdesc(gg[[2]][[1]][["GOID"]], "ANY")

# For BP only
getGOdesc(gg[[2]][[1]][["GOID"]], "BP")
getEG(gN, "hgu95av2")
getPMID(gN, "hgu95av2")</pre>
```

GO2heatmap

Compute a heatmap for the specified data, for either a GO category or a KEGG pathway.

Description

For a given GO category or KEGG pathway, all probes in the supplied data are mapped to the pathway and a heatmap is produced.

Usage

```
GO2heatmap(x, eset, data, ...)
KEGG2heatmap(x, eset, data, ...)
```

Arguments

X	The name of the category or pathway.
eset	An ExpressionSet providing the data.
data	The name of the chip.
	Additional parameters to pass to heatmap.

Details

For the given pathway or GO category all matching probes are determined, these are used to subset the data and heatmap is invoked on that set of data. Extra parameters can be passed through to heatmap using the . . . parameter. The annotation slot of the eset argument is used to determine the appropriate annotation data to use.

Value

The value returned by heatmap is passed back to the user.

Author(s)

R. Gentleman

GOmnplot 31

See Also

heatmap

Examples

```
library("hgu95av2.db")
data(sample.ExpressionSet)
KEGG2heatmap("04810", sample.ExpressionSet, "hgu95av2")
```

GOmnplot

A function to plot by group means against each other.

Description

For a two sample comparison, as determined by group, and a specified KEGG pathway or GO category, per group means are computed and plotted against each other.

Usage

```
GOmnplot(x, eset, data = "hgu133plus2", group, ...)
KEGGmnplot(x, eset, data = "hgu133plus2", group, ...)
```

Arguments

X	The name of the KEGG pathway or GO category.
eset	An ExpressionSet containing the data.
data	The name of the chip that was used to provide the data.
group	The variable indicating group membership, should have two different values.
	Extra parameters to pass to the call to plot.

Details

All probes in eset that map to the given category are determined. Then per group, per probe means are computed and plotted against each other. Extra parameters can be passed to the plot function via the dots argument.

Value

The matrix of per group means, for each probe.

Author(s)

R. Gentleman

See Also

KEGG2heatmap

32 hasGOannote

Examples

hasGOannote

Check for GO annotation

Description

Given a GO term, or a vector of GO terms and an ontology this function determines which of the terms have GO annotation in the specified ontology.

Usage

```
hasGOannote(x, which="MF")
```

Arguments

X A character vector, an instance of the GOTerms class or a list of GOTerms.

which One of "MF", "BP" or "CC"

Details

The available GO annotation is searched and a determination of whether a specific GO identifier has a value in the specified ontology is made.

Value

A logical vector of the same length as x.

Author(s)

R. Gentleman

See Also

get

```
library("GO.db")
t1 <- "GO:0003680"
hasGOannote(t1)
hasGOannote(t1, "BP")</pre>
```

hgByChroms 33

hgByChroms A dataset to show the human genome base pair locations per chromosome.	hgByChroms
---	------------

Description

The data is described above.

Usage

data(hgByChroms)

Format

A list, with the names consisting of the names of the chromosomes in the human genome (thus 24 elements). Each element consists of a named vector of +/- values - where each value represents the location of a base pair (the numeric value is the location, while the +/- denotes the strand value), with the name providing the name of the base pair.

Source

Cheng Li of the Dana-Farber Cancer Institute.

Examples

data(hgByChroms)

hgCLengths	A dataset which contains the lengths (in base pairs) of the human
	chromosomes.

Description

The data is described above.

Usage

data(hgCLengths)

Format

A vector containing 24 values, each corresponding to the total chromosome length.

Source

UCSC Human Genome Project

34 hgu95Achrom

Examples

```
data(hgCLengths)
```

hgu95Achroloc

Annotation data for the Affymetrix HGU95A GeneChip

Description

Data, in the form of environments for the Affymetrix U95A chip.

Usage

```
data(hgu95Achroloc)
```

Format

These data sets provide environments with mappings from the Affymetrix identifiers to chromosomal location, in bases. The environments function like hashtables and can be accessed using mget. If the returned value is NA then the current mapping was unable to identify this. Mappings and data sources are constantly evolving so updating often is recommended.

Source

The AnnBuilder package.

Examples

hgu95Achrom

Annotation data for the Affymetrix HGU95A GeneChip

Description

Data, in the form of environments for the Affymetrix U95A chip.

Usage

```
data(hgu95Achrom)
```

hgu95All 35

Format

This data set provides an environment (treat as a hashtable) with mappings from the Affymetrix identifiers to chromosome number/name. The environment functions like a hashtable and can be accessed using mget. If the returned value is NA then the current mapping was unable to identify this. Mappings and data sources are constantly evolving so updating often is recommended.

Source

The AnnBuilder package.

Examples

```
data(hgu95Achrom)
data(sample.ExpressionSet)
mget(featureNames(sample.ExpressionSet)[330:340], env=hgu95Achrom, ifnotfound=NA)
```

hgu95All

Annotation data for the Affymetrix HGU95A GeneChip

Description

Data, in the form of environments for the Affymetrix U95A chip.

Usage

```
data(hgu95All)
```

Format

These data sets provide environments with mappings from the Affymetrix identifiers to Entrez Gene identifiers. The environment functions like a hashtable and can be accessed using mget. If the returned value is NA then the current mapping was unable to identify this. Mappings and data sources are constantly evolving so updating often is recommended.

Source

The AnnBuilder package.

```
data(hgu95All)
data(sample.ExpressionSet)
mget(featureNames(sample.ExpressionSet)[330:340], env=hgu95All, ifnotfound=NA)
```

36 hgu95Asym

hgu95AProbLocs	chromLocation instance hgu95AProbLocs, an example of a chromLocation object
----------------	---

Description

gives chromosome locations for Affy U95 probes

Slots

species: Object of class character, value: 'Human'

datSource: Object of class character, value nChrom: Object of class numeric, value: 24

chromNames: Object of class character, value: 1:22, X,Y

chromLocs: Object of class list, value: long: sense and antisense locations associated with affy

identifiers

chromLengths: Object of class numeric, geneToChrom: Object of class environment

class: Object of class character, value: 'chromLocation'

hgu95Asym

Annotation data for the Affymetrix HGU95A GeneChip

Description

Data, in the form of environments for the Affymetrix U95A chip.

Usage

data(hgu95Asym)

Format

This data set provides an environment with mappings from the Affymetrix identifiers to gene symbol. The environment functions like a hashtables and can be accessed using mget. If the returned value is NA then the current mapping was unable to identify this. Mappings and data sources are constantly evolving so updating often is recommended.

Source

The AnnBuilder package.

homoData-class 37

Examples

```
data(hgu95Asym)
data(sample.ExpressionSet)
mget(featureNames(sample.ExpressionSet)[330:340], env=hgu95Asym, ifnotfound=NA)
```

homoData-class

Class "homoData"

Description

A class to present data for HomologGene data of a matching sequence

Objects from the Class

Objects can be created by calls of the form new("homoData", ...).

Slots

homoOrg: Object of class "character" the scientific name of the organism of interest

homoLL: Object of class "numeric" the LocusLink id of the gene of interest

homoType: Object of class "character" the type of similarity. Valid values include B - a recipiprocal best best between 3 or more organisms, b - a reciprocal best match, and c - a curated homology relationship

homoPS: Object of class "numeric" percent similarity value

homoURL: Object of class "character" the URL for curated homology relationship

homoACC: Object of class "character" the accession number

homoHGID: Object of class "numeric" the internal HomologGeneID

Methods

```
homoPS signature(object = "homoData"): the get function for slot homoPS
homoLL signature(object = "homoData"): the get function for slot homoLL
homoOrg signature(object = "homoData"): the get function for slot homoOrg
homoType signature(object = "homoData"): the get function for slot homoType
homoURL signature(object = "homoData"): the get function for slot homoURL
homoACC signature(object = "homoData"): the get function for slot homoACC
homoHGID signature(object = "homoHGID"): the get function for slot homoHGID
```

Author(s)

Jianhua Zhang

References

```
ftp://ftp.ncbi.nih.gov/pub/HomoloGene/README
```

38 htmlpage

Examples

```
new("homoData", homoPS = 82.3, homoLL = 2324853, homoOrg = "Homo sapins",
homoType = "B", homoURL = "", homoHGID = 12345)
```

htmlpage

Functions to build HTML pages

Description

This function is designed to create an HTML table containing both static information as well as links to various online annotation sources.

Usage

Arguments

genelist A list or data. frame of character vectors containing ids to be made into hyper-

text links. See details for more information.

filename A filename for the resultant HTML table.

title A title for the table.

othernames A list or data.frame of other things to add to the table. These will not be

hyperlinks. The list of othernames can contain vectors, matrices, data.frames

or lists.

table. head A character vector of column headers for the table.

table.center Center the table? Defaults to TRUE.

repository A list of repositories to use for creating the hypertext links. Currently avail-

able repositories include 'gb' (GenBank), 'en' (EntrezGene), 'omim' (Online Mendelian Inheritance in Man), 'sp' (SwissProt), 'affy' (Affymetrix), 'ug' (Uni-Gene), 'fb' (FlyBase), 'go' (Gene Ontology), 'ens' (Ensembl). Additional repos-

itories can easily be added. See setRepository for more information.

... Further arguments to be passed. See details for more information.

Details

This function will accept a list or data.frame of character vectors, each containing different ids that are to be turned into hyperlinks (e.g., a list containing affy ids, genbank accession numbers, and Entrez Gene ids). For instances where there are more than one id per gene, use a sub-list of character vectors. See the vignette 'HowTo: Get HTML Output' for more information. Othernames should be a list or data.frame. Again, if there are multiple entries for a given gene, use a sub-list. This is more easily explained using an example - please see the examples section below and the above mentioned vignette.

htmlpage 39

In even the simplest case the genelist, othernames and repository have to be lists. A simple character vector will not suffice.

Note that this function now uses xtable to create the HTML table, and there is the ability to pass some arguments on to either xtable or print.xtable. One such argument would be 'append=TRUE', which would allow one to put lots of tables in one page, as long as the filename argument remained the same.

Additionally, the Ensembl repository needs a species argument in order to form a usable URI. This argument can be passed in the form of e.g., species = "Homo_sapiens". Note the capitalization of the genus, and the separation by an underscore (_).

Value

This function is used only for the side effect of creating an HTML table.

Author(s)

Robert Gentleman <rgentlem@fhcrc.org>, further modifications by James W. MacDonald <jmacdon@med.umich.edu>

```
## A very simple example. Two columns, one with links, the other without.
gos <- paste("GO:000000", 1:9, sep="")
notlinks <- LETTERS[1:9]</pre>
htmlpage(list(gos), "simple.html", "Two column data", list(notlinks),
 c("GO IDs", "Letters"), repository = list("go"))
if(!interactive())
  file.remove("simple.html")
## A more complex example with multiple links per cell
## first we create data to annotate
unigene <- list("Hs.600536",c("Hs.596913","HS.655491"),"Hs.76704")
refseq <- list(c("NM_001030050", "NM_001030047", "NM_001648",
"NM_001030049"), "NM_000860", c("NM_001011645", "NM_000044"))
entrez <- c("354", "3248", "367")
genelist <- list(unigene, refseq, entrez)</pre>
## now some other data
symb <- c("KLK3","HPGD","AR")</pre>
desc <- c("Prostate-specific antigen precursor",</pre>
 "15-hydroxyprostaglandin dehydrogenase",
 "Androgen receptor")
t.stat <- c(40.21, -22.14, 21.56)
p.value <- rep(0,3)
fold.change <- c(3.54, -2.35, 3.18)
expression \leftarrow matrix(c(11.78, 11.69, 11.62, 8.17, 5.78, 5.58, 5.68,
 8.26, 9.08, 9.28, 9.19, 6.05), ncol=4, byrow=TRUE)
```

40 HTMLPage-class

HTMLPage-class

Classes to represent HTML pages

Description

Class HTMLPage and FramedHTMLPage are a pair of experimental classes used to explore concepts of representing HTML pages using S4 objects.

Slots

```
fileName: Object of class "character" The filename of the HTML page pageText: Object of class "character" The text of the HTML page pageTitle: Object of class "character" The title of the HTML page topPage: Object of class "HTMLPage" The header page for a FramedHTMLPage sidePage: Object of class "HTMLPage" The side index page for a FramedHTMLPage mainPage: Object of class "HTMLPage" The primary page for a FramedHTMLPage
```

Methods

```
show signature(object = "HTMLPage"): Describes information about the page
fileName signature(object = "HTMLPage"): Gets the fileName slot
pageText signature(object = "HTMLPage"): Gets the pageText slot
pageTitle signature(object = "HTMLPage"): Gets the pageTitle slot
toFile signature(object = "HTMLPage"): Writes the page out to the file designated by the
 fileName slot
```

Note

These classes are currently experimental.

FramedHTMLPage is modeled after the framing layout of the Bioconductor website (www.bioconductor.org).

Author(s)

Jeff Gentry

isValidKey 41

Examples

```
##---- Should be DIRECTLY executable !! ----
```

isValidKey

Get or verify valid IDs for a package.

Description

These functions either verify that a list of IDs are primary and valid IDs for a package, or else return all the valid primary IDs from a package

Usage

```
isValidKey(ids, pkg)
allValidKeys(pkg)
```

Arguments

ids A character vector containing IDs that you wish to validate.

pkg The package name of the chip for which we wish to validate IDs.

Details

Every package has some kind of ID that is central to that package. For chip-based packages this will be some kind of probe, and for the organism based packages it will be something else (usually an entrez gene ID). is ValidKey takes a list of IDs and tests to see whether or not they are present (valid) in a particular package. all ValidKeys simply returns all the valid primary IDs for a package.

Value

is ValidKey returns a vector of TRUE or FALSE values corresponding to whether or not the ID is valid.

allValidKeys returns a vector of all the valid primary IDs.

Author(s)

Marc Carlson

See Also

updateSymbolsToValidKeys

42 LL2homology

Examples

```
## Not run:
 ## 2 bad IDs and a 3rd that will be valid
 ids <- c("15S_rRNA_2","21S_rRNA_4","15S_rRNA")
 isValidKey(ids, "org.Sc.sgd")

## 2 good IDs and a 3rd that will not be valid
 ids <- c("5600","7531", "altSymbol")
 isValidKey(ids, "org.Hs.eg")

## Get all the valid primary id from org.Hs.eg.db
 allValidKeys("org.Hs.eg")

## End(Not run)</pre>
```

LL2homology

DEPRECATED Functions that find the homology data for a given set of LocusLink ids or HomoloGeneIDs

Description

These functions are DEPRECATED. All this functionality has been replaced by inPARANOID packages. Given a set of LocusLink ids or NCBI HomoloGeneIDs, the functions obtain the homology data and represent them as a list of sub-lists using the homology data package for the organism of interest. A sub-list can be of length 1 or greater depending on whether a LocusLink id can be mapped to one or more HomoloGeneIDs.

Usage

```
LL2homology(homoPkg, llids)
HGID2homology(hgid, homoPkg)
ACC2homology(accs, homoPkg)
```

Arguments

llids	llids a vector of character strings or numberic numbers for a set of LocusLink ids whose homologous genes in other organisms are to be found
hgid	hgid a named vector of character strings or numberic numbers for a set of HomoloGeneIDs whose homologous genes in other organisms are to be found. Names of the vector give the code used by NCBI for organisms
accs	accs a vector of character strings for a set of GenBank Accession numbers
homoPkg	homoPkg a character string for the name of the homology data package for a given organism, which is a short version of the scientific name of the organism plus homology (e. g. hsahomology)

LL2homology 43

Details

The homology data package has to be installed before executing any of the two functions.

Each sub-list has the following elements:

homoOrg - a named vector of a single character string whose value is the scientific name of the organism and name the numeric code used by NCBI for the organism.

homoLL - an integer for LocusLink id.

homoHGID - an integer for internal HomoloGeneID.

homoACC - a character string for GenBank accession number of the best matching sequence of the organism.

homoType - a single letter for the type of similarity measurement between the homologous genes. homoType can be either B (reciprocal best best between three or more organisms), b (reciprocal best match between two organisms), or c (curated homology relationship between two organisms).

homoPS - a percentage value measured as the percent of identity of base pair alignment between the homologous sequences.

homoURL - a url to the source if the homology relationship is a curated orthology.

Sub-lists with homoType = B or b will not have any value for homoURL and objects with homoType = c will not have any value for homoPS.

Value

Both functions returns a list of sub-lists containing data for homologous genes in other organisms.

Author(s)

Jianhua Zhang

References

```
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?=homologene
```

```
## Not run:
 ## hsahomology is a deprecated package!
 if(require("hsahomology")){
 llids <- ls(env = hsahomologyLL2HGID)[2:5]
 LL2homology("hsahomology", llids)
 }
## End(Not run)</pre>
```

mapOrgs

makeAnchor

A Function To Generate HTML Anchors

Description

This function will take a set of links and titles and will generate HTML anchor tags out of these values

Usage

```
makeAnchor(link, title, toMain = FALSE)
```

Arguments

link A vector of URLs

title A vector of website names toMain Used for frame pages

Value

A vector of HTML anchor tags

Author(s)

Jeff Gentry

Examples

```
makeAnchor("http://www.bioconductor.org", "Bioconductor")
```

map0rgs

Functions to map to organism IDs used by NCBI homology.

Description

These functions help map to organism identifiers used at the NCBI.

Usage

```
mapOrgs(toMap, what = c("code","name"))
getOrgNameNCode()
```

Arguments

toMap vect a vector of character strings

what a character string that can either be "code" or "name".

organism 45

Details

mapOrgs converts organism codes to scientific names.

Value

mapOrgs returns a vector of character strings.

Author(s)

Jianhua Zhang

References

ftp://ftp.ncbi.nih.gov/pub/HomoloGene/README

organism

Convenience function for getting the organism from an object or package

Description

The most basic organism method just takes a character string (which represents a particular annotation package) and returns the organism that said package is based upon.

Usage

```
organism(object)
```

Arguments

object

a character string that names a package

Value

The name of the organism used for this package or object

Author(s)

Marc Carlson

p2LL

Examples

```
require(hgu95av2.db)
## get the organism for this annotation package
organism("hgu95av2")

## get the organism this object refers to
## (for a ChromLocation object)
z <- buildChromLocation("hgu95av2")
organism(z)</pre>
```

p2LL

A function to map from probes to unique Entrez Gene IDs

Description

For any chip, this function computes the map from unique Entrez Gene ID to all probes.

Usage

```
p2LL(data)
```

Arguments

data

The character string naming the chip.

Details

This function is deprecated.

This is essentially the computation of the reverse map, we store probe to Entrez gene information in the ENTREZID environment. This is used to compute the inverse mapping.

Value

A list, with length equal to the number of unique Entrez Gene IDs on the chip, the elements correspond to the probes that map to the Gene ID.

Author(s)

R. Gentleman

See Also

getEG

pm.abstGrep 47

Examples

```
## Not run:
 library("hgu95av2.db")
 x <- p2LL("hgu95av2")
 table(sapply(x, length))
## End(Not run)</pre>
```

pm.abstGrep

An interface to grep for PubMed abstracts.

Description

A user friendly interface to the functionality provided by pubmed.

Usage

```
pm.abstGrep(pattern, absts, ...)
```

Arguments

pattern A pattern for the call to grep.

absts A list containing abstracts downloaded using pubmed or equivalent.

... Extra arguments passed to grep.

Details

The absts are a list of PubMed XML objects that have been downloaded and parsed. This function lets the user quickly search the abstracts for any regular expression. The returned value is a logical vector indicating which of the abstracts contain the regular expression.

Value

The returned value is a logical vector indicating which of the abstracts contain the regular expression.

Author(s)

Robert Gentleman

See Also

```
pm.getabst, pm.titles
```

48 pm.getabst

Examples

```
library("hgu95av2.db")
hoxa9 <- "37806_at"
absts <- pm.getabst(hoxa9, "hgu95av2")
pm.abstGrep("SH3", absts[[1]])
pm.abstGrep("autism", absts[[1]])</pre>
```

pm.getabst

Obtain the abstracts for a set PubMed list.

Description

The data provided by PubMed is reduced to a small set. This set is then suitable for further rendering.

Usage

```
pm.getabst(geneids, basename)
```

Arguments

geneids The identifiers used to find Abstracts

basename The base name of the annotation package to use.

Details

We rely on the annotation in the package associated with the basename to provide PubMed identifiers for the genes described by the gene identifiers. With these in hand we then use the pmfetch utility to download the PubMed abstracts in XML form. These are then translated (transformed) to a shorter version containing a small subset of the data provided by PubMed.

This function has the side effect of creating an environment in .GlobalEnv that contains the mapping for the requested data. This is done for efficiency – so we don't continually read in the data when there are many different queries to be performed.

Value

A list of lists containing objects of class pubMedAbst. There will be one element of the list for each identifier. Each of these elements is a list containing one abstract (of class pubMedAbst for each PubMed identifier associated with the gene identifier.

Author(s)

Robert Gentleman

See Also

```
pm.abstGrep, pm.titles
```

pm.titles 49

Examples

```
library("hgu95av2.db")
hoxa9 <- "37806_at"
absts <- pm.getabst(hoxa9, "hgu95av2")</pre>
```

pm.titles

Obtain the titles of the PubMed abstracts.

Description

This function returns the titles from a list of PubMed abstracts.

Usage

```
pm.titles(absts)
```

Arguments

absts

The list of PubMed abstracts.

Details

It simply uses sapply.

Value

A character vector of length equal to the number of abstracts. Each element is the title of the corresponding abstract.

Author(s)

Robert Gentleman

See Also

```
pm.abstGrep
```

```
library("hgu95av2.db")
hoxa9 <- "37806_at"
absts <- pm.getabst(hoxa9, "hgu95av2")
pm.titles(absts)[[1]][[1]]</pre>
```

50 pmAbst2HTML

pmAbst2HTML	HTML Generation for PubMed Abstracts	
-------------	--------------------------------------	--

Description

This function will take a pubMedAbst object, or a list of these objects and generate a web page that will list the titles of the abstracts and link to their full page on PubMed

Usage

```
pmAbst2HTML(absts, filename, title, frames = FALSE, table.center = TRUE)
```

Arguments

absts A list of pubMedAbst (or a single object)

filename The output filename. If frames is FALSE, this is the name of the single output

file and defaults to absts.html. Otherwise, this is taken to be the base of a set of filenames, and the default base is the empty string. See value for more

information on output files.

title Extra title information for your listing

frames If frames is TRUE, the resulting page will use HTML frames, resulting in a more

complex set of output pages.

table.center If TRUE, will center the listing of abstracts

Details

This function uses the Entrez functionality provided by NCBI to retrieve the abstract URL at the PubMed site. It will then create a tabular webpage which will list the titles of the abstracts provided and have them link to the appropriate PubMed page. If frames is TRUE, the table of links will be on the left hand side of the page and the right hand will link directly to the appropriate PubMed page.

Value

If frames is FALSE, a simple HTML file is created with the name specified by filename.

If frames is TRUE, then there are four HTML files created, of the form XXXtop.html, XXXside.html, XXXmain.html and XXXindex.html, where XXX is the string provided by filename.

Author(s)

Jeff Gentry

See Also

pubMedAbst

pmid2MIAME 51

Examples

```
x <- pubmed("9695952","8325638","8422497")
a <- xmlRoot(x)
numAbst <- length(xmlChildren(a))</pre>
absts <- list()</pre>
for (i in 1:numAbst) {
 absts[[i]] <- buildPubMedAbst(a[[i]])</pre>
## First try it w/o frames - using a temporary
## file for the output
fname <- tempfile()</pre>
pmAbst2HTML(absts,filename=fname)
if (interactive())
 browseURL(paste("file://",fname,sep=""))
## Now try it w/ frames, using temporary files again.
fnameBase <- tempfile()</pre>
pmAbst2HTML(absts,filename=fnameBase, frames=TRUE)
if (interactive())
  browseURL(paste("file://",fnameBase,"index.html",sep=""))
```

pmid2MIAME

use web to populate MIAME instance with pubmed details

Description

use web to populate MIAME instance with pubmed details

Usage

```
pmid2MIAME(pmid)
```

Arguments

pmid

string encoding PMID

Details

uses XML library to decode parts of the query response and load a MIAME object

Value

An instance of class MIAME

Author(s)

Vince Carey <stvjc@channing.harvard.edu>

52 PMIDAmat

Examples

```
if (interactive()) pmid2MIAME("9843569")
```

PMIDAmat

A function to compute the probe to PubMed id incidence matrix.

Description

For a given chip or a given set of genes, it computes the mapping from probes to PubMed id.

Usage

```
PMIDAmat(pkg, gene=NULL)
```

Arguments

pkg The package name of the chip for which the incidence matrix should be com-

puted.

gene A character vector of interested probe set ids or NULL (default).

Details

Not much to say, just find which probes are associated with which PubMed ids and return the incidence matrix, with PubMed ids as rows and probes as columns.

To specify a set of probes to use, let the argument gene to be a vector of probe ids. Bt this way, the calculations are not involved with non-interested genes/PubMed ids so that the whole process could finish soon.

Value

A matrix containing zero or one, depending on whether the probe (column) is associated with a PubMed id (row).

Author(s)

R. Gentleman

```
library("hgu95av2.db")
probe <- names(as.list(hgu95av2ACCNUM))
Amat <- PMIDAmat("hgu95av2", gene=sample(probe, 10))</pre>
```

pmidQuery 53

pmidQuery

A function to query PubMed

Description

Given a PMID, will create a URL which can be used to open a browser and retrieve the specified information from PubMed.

Usage

```
pmidQuery(query)
```

Arguments

query

The PubMed ID (or IDs)

Details

Using ublished details from NCBI we construct an appropriate string for directing a web browser to the information available at the NCBI.

Value

A character string containing the appropriate URL

Author(s)

Jeff Gentry

References

```
NCBI, http://www.ncbi.nih.gov/
```

See Also

UniGeneQuery

```
a <- "9695952"
pmidQuery(a)</pre>
```

54 pubmed

nı	hma	J.
Du	bmed	ı

A function to open the browser to Pubmed with the selected gene.

Description

Given a vector of Pubmed identifiers or accession numbers, the user can either have a browser display a URL showing a Pubmed query for those identifiers, or a XMLdoc object with the same data.

Usage

Arguments

... Vectorized set of Pubmed ID's

disp Either "Data" or "Browser" (default is data). Data returns a XMLDoc, while

Browser will display information in the user's browser.

type Denotes whether the arguments are accession numbers or UIDS. Defaults to

uids.

pmaddress Specific path to the pubmed efetch engine from the NCBI website.

Details

A simple function to retrieve Pubmed data given a specific ID, either through XML or through a web browser. This function will accept either pubmed accession numbers or NCBI UIDs (defined as a Pubmed ID or a Medline ID) - although the types must not be mixed in a single call.

WARNING: The powers that be at NCBI have been known to ban the IP addresses of users who abuse their servers (currently defined as less then 2 seconds between queries). Do NOT put this function in a tight loop or you may find your access revoked.

Value

If the option "data" is used, an object of type XMLDoc is returned, unless there was an error with the query in which case an object of type try-error is returned.

If the option "browser" is used, nothing is returned.

Author(s)

R. Gentleman

See Also

```
genbank, xmlTreeParse
```

pubMedAbst-class 55

Examples

```
if( interactive() )
  opts <- c("data","browser") else
  opts <- "data"
for (dp in opts)
  pubmed("11780146","11886385","11884611",disp=dp)</pre>
```

pubMedAbst-class

Class pubMedAbst, a class to handle PubMed abstracts, and methods for processing them.

Description

This is a class representation for PubMed abstracts.

Creating Objects

```
new('pubMedAbst',
authors = ..., # Object of class vector
pmid = ..., # Object of class character
abstText = ..., # Object of class character
articleTitle = ..., # object of class character
journal = ..., # Object of class character
pubDate = ..., # Object of class character
)
```

Slots

```
pmid: Object of class "character" The PubMed ID for this paper.
authors: Object of class "vector" The authors of the paper.
abstText: Object of class "character" The contained text of the abstract.
articleTitle: Object of class "character" The title of the article the abstract pertains to.
journal: Object of class "character" The journal the article was published in.
pubDate: Object of class "character" The date the journal was published.
```

Methods

```
pmid signature(object = "pmid"): An accessor function for pmid
abstText signature(object = "pubMedAbst"): An accessor function for abstText
articleTitle signature(object = "pubMedAbst"): An accessor function for articleTitle
authors signature(object = "pubMedAbst"): An accessor function for authors
journal signature(object = "pubMedAbst"): An accessor function for journal
pubDate signature(object = "pubMedAbst"): An accessor function for pubDate
```

56 PWAmat

Author(s)

Jeff Gentry

See Also

```
pubmed, genbank
```

Examples

```
x <- pubmed("9695952","8325638","8422497")
a <- xmlRoot(x)
numAbst <- length(xmlChildren(a))
absts <- list()
for (i in 1:numAbst) {
 absts[[i]] <- buildPubMedAbst(a[[i]])
}</pre>
```

PWAmat

A function to compute the probe to KEGG pathway incidence matrix.

Description

For a given chip we compute the mapping from probes to KEGG pathways.

Usage

PWAmat(data)

Arguments

data

The name of the chip for which the incidence matrix should be computed.

Details

Not much to say, just find which probes are in which pathways and return the incidence matrix, with pathways as rows and probes as columns.

It would be nice to be able to specify a set of probes to use, so that one does not do perform the calculations using all probes if they are not of interest.

Value

A matrix containing zero or one, depending on whether the probe (row) is in a pathway (column).

Author(s)

R. Gentleman

readGEOAnn 57

See Also

```
KEGG2heatmap, GOmnplot
```

Examples

```
library("hgu95av2.db")
Am1 <- PWAmat("hgu95av2")</pre>
```

readGE0Ann

Function to extract data from the GEO web site

Description

Data files that are available at GEO web site are identified by GEO accession numbers. Given the url for the CGI script at GEO and a GEO accession number, the functions extract data from the web site and returns a matrix containing the data.

Usage

Arguments

url the url for the CGI script at GEO

GEOAccNum a character string for the GEO accession number of a desired file (e.

g. GPL97)

organism organism a character string for the name of the organism of interests

enzyme enzyme a character string that can be eighter NlaII or Sau3A for the enzyme

used to create SAGE tags

Details

url is the CGI script that processes user's request. readGEOAnn invokes the CGI by passing a GEO accession number and then processes the data file obtained.

readIDNAcc calls readGEOAnn to read the data and the extracts the columns for probe ids and accession numbers. The GEOAccNum has to be the id for an Affymetrix chip.

getGPLNames parses the html file that lists GEO accession numbers and descriptions of the array represented by the corresponding GEO accession numbers.

58 serializeEnv

Value

Both readGEOAnn and readIDNAcc return a matrix.

getGPLNames returns a named vector of the names of commercial arrays. The names of the vector are the corresponding GEO accession number.

Author(s)

Jianhua Zhang

References

```
www.ncbi.nlm.nih.gov/geo
```

Examples

```
# Get array names and GEO accession numbers
#geoAccNums <- getGPLNames()
# Read the annotation data file for HG-U133A which is GPL96 based on
# examining geoAccNums
#temp <- readGEOAnn(GEOAccNum = "GPL96")
#temp2 <- readIDNAcc(GEOAccNum = "GPL96")</pre>
```

serializeEnv

A Function To Serialize Environment

Description

This function will serialize an environment in R to an XML format stored in a compressed file.

Usage

```
serializeEnv(env, fname)
serializeDataPkgEnvs(pkgDir)
```

Arguments

env The name of the environment to serialize.

fname The name of the output file.

pkgDir The directory where a data package is

setRepository 59

Details

The environment is converted into an XML format and then outputted to a gzipped file (using gzfile). The values in the environment are serialized (using serialize) in ASCII format although the keys are stored in plain text.

The format of the XML is very simple, with the primary block being values, which contain blocks of entries, and each entry having a key and a value. For instance, if we had an environment with one value in it, the character c with a key of a (e.g. assign("a", "c", env=foo)), this is what the output would look like.

Author(s)

Jeff Gentry

See Also

```
gzfile, serialize
```

Examples

```
z <- new.env()
assign("a", 1, env=z)
assign("b", 2, env=z)
assign("c", 3, env=z)
serializeEnv(z, tempfile())</pre>
```

setRepository

Functions to add arbitrary repositories

Description

These functions allow end users to add arbitrary repositories for use with the htmlpage function.

60 setRepository

Usage

```
setRepository(repository, FUN, ..., verbose=TRUE)
getRepositories()
clearRepository(repository, verbose=TRUE)
```

Arguments

repository A character name for the repository.

FUN A function to build hyperlinks for the repository. See details for more informa-

tion.

... Allows one to pass arbitrary code to underlying functions.

verbose Output warning messages?

Details

These functions allow end users to add, view, and remove repositories for use with the htmlpage function. getRepositories will output a vector of names for available repositories. clearRepository can be used to remove a repository if so desired. setRepository can be used to add a repository. See the examples section for the format of the FUN argument.

Once a new repository has been set, the htmlpage function can be called using the name of the new repository as a value in the repository argument (e.g., htmlpage(<other args>, repository = list("newrepositoryname"))

Author(s)

Martin Morgan <mtmorgan@fhcrc.org>

```
## A simple fake URI
repofun <- function(ids, ...)
paste("http://www.afakeuri.com/", ids, sep = "")

setRepository("simple", repofun)

## More complicated, we want to make sure that
## NAs get converted to empty cells

repofun <- function(ids, ...){
bIDs <- which(is.na(ids))
out <- paste("http://www.afakeuri.com/", ids, sep = "")
out[bIDs] <- "&nbsp;"
out
}

setRepository("complex", repofun)

## More complicated URI where we need to pass more information</pre>
```

UniGeneQuery 61

```
## An example is Ensembl, which requires a species as part of the URI
## Since htmlpage() has an '...' argument, we can pass arbitrary
## arguments to this function that will be passed down to our
## repfun. Here we assume the argument species="Homo_sapiens" has been
## included in the call to htmlpage().
repofun <- function(ids, ...){</pre>
if(!is.null(list(...)$species))
 species <- list(...)$species</pre>
 else
 stop("To make links for Ensembl, you need to pass a 'species' argument.",
 call. = FALSE)
out <- paste("http://www.ensembl.org/", species, "/Search/Summary?species=",</pre>
 species, ";idx=;q=", ids, sep = "")
out
}
setRepository("species_arg", repofun)
```

UniGeneQuery

Create a Query String for a UniGene Identifier

Description

Given a set of UniGene identifiers this function creates a set of URLs that an be used to either open a browser to the requested location or that can be used as anchors in the construction of HTML output.

Usage

```
UniGeneQuery(query, UGaddress="UniGene/", type="CID")
```

Arguments

query The UniGene identifiers.

UGaddress The address of UniGene, within the NCBI repository.

type What type of object is being asked for; eithe CID or UGID

Details

Using published details from NCBI we construct an appropriate string for directing a web browser to the information available at the NCBI for that genomic product (usually an EST).

Value

A character vector containing the query string.

Note

Be very careful about automatically querying this resource. It is considered antisocial behavior by the owners.

Author(s)

Robert Gentleman

References

```
NCBI, http://www.ncbi.nih.gov/
```

Examples

```
q1<-UniGeneQuery(c("Hs.293970", "Hs.155650"))
q1
if( interactive())
  browseURL(q1[1])</pre>
```

updateSymbolsToValidKeys

Take a list of symbols and translate them into the best possible ID for a package.

Description

Given a list of gene symbols and a package, find a valid ID for that package. If there isn't a valid ID, then return the original symbol.

Usage

```
updateSymbolsToValidKeys(symbols, pkg)
```

Arguments

symbols A character vector containing gene symbols that you wish to try and translate

into valid IDs.

pkg The package name of the chip for which we wish to validate IDs.

Details

This is a convenience function for getting from a possibly varied list of gene symbols mapped onto something that is a nice concrete ID such as an entrez gene ID. When such an ID cannot be found, the original symbol will come back to prevent the loss of any information.

usedChromGenes 63

Value

This function returns a vector of IDs corresponding to the symbols that were input. If the symbols don't have a valid ID, then they come back instead.

Author(s)

Marc Carlson

See Also

```
isValidKey
```

Examples

```
## Not run:
 ## one "bad" ID, one that can be mapped onto a valid ID, and a 3rd
 ## which already is a valid ID
 syms <- c("15S_rRNA_2","21S_rRNA_4","15S_rRNA")
 updateSymbolsToValidKeys(syms, "org.Sc.sgd")

## 3 symbols and a 4th that will NOT be valid
 syms <- c("MAPK11","P38B","FLJ45465", "altSymbol")
 updateSymbolsToValidKeys(syms, "org.Hs.eg")

## End(Not run)</pre>
```

usedChromGenes

A function to select used genes on a chromosome from an Expression-Set.

Description

Given an instance of an ExpressionSet, a chromLocation object and the name of a chromosome this function returns all genes represented in the ExpressionSet on the specified chromosome.

Usage

```
usedChromGenes(eSet, chrom, specChrom)
```

Arguments

eSet An instance of an ExpressionSet object.

chrom The name of the chromosome of interest.

specChrom An instance of a chromLocation object.

Value

Returns a vector of gene names that represent the genes from the ExpressionSet that are on the specified chromosome.

64 usedChromGenes

Author(s)

Jeff Gentry

```
data(sample.ExpressionSet)
data(hgu95AProbLocs)
usedChromGenes(sample.ExpressionSet, "1", hgu95AProbLocs)
```

Index

m · · · · · · · · · · · ·	
*Topic classes	isValidKey,41
chromLocation-class, 12	mapOrgs, 44
homoData-class, 37	organism, 45
HTMLPage-class, 40	p2LL, 46
pubMedAbst-class, 55	pm.abstGrep,47
*Topic datasets	pm.getabst,48
hgByChroms, 33	pm.titles, 49
hgCLengths, 33	PMIDAmat, 52
hgu95Achroloc, 34	PWAmat, 56
hgu95Achrom, 34	readGEOAnn, 57
hgu95A11, 35	setRepository, 59
hgu95Asym, 36	updateSymbolsToValidKeys, 62
*Topic data	*Topic methods
chrCats, 10	hgu95AProbLocs, 36
*Topic interface	*Topic misc
accessionToUID, 3	ACCNUMStats, 4
entrezGeneByID, 15	compatibleVersions, 13
entrezGeneQuery, 16	getSEQ, 27
genbank, 20	LL2homology, 42
pmidQuery, 53	*Topic models
pubmed, 54	getPMInfo, 25
UniGeneQuery, 61	pmid2MIAME, 51
usedChromGenes, 63	*Topic utilities
*Topic manip	$\verb buildChromLocation , 8 $
annPkgName, 5	buildPubMedAbst,9
aqListGOIDs, 6	makeAnchor, 44
dropECode, 14	pmAbst2HTML, 50
filterGOByOntology, 17	serializeEnv,58
findNeighbors, 18	1 (T () M M () 7 () 55
getAnnMap, 21	abstText (pubMedAbst-class), 55
getEvidence, 22	abstText,pubMedAbst-method
getGOTerm, 23	(pubMedAbst-class), 55
getOntology, 24	ACC2homology (LL2homology), 42
	accessionToUID, 3
getQueryLink, 26	ACCNUMStats, 4
getSYMBOL, 28	allValidKeys (isValidKey), 41
GO2heatmap, 30	annotate-defunct, 5
GOmnplot, 31	annPkgName, 5
hasGOannote, 32	aqListGOIDs, 6
htmlpage, 38	articleTitle (pubMedAbst-class), 55

66 INDEX

articleTitle,pubMedAbst-method (pubMedAbst-class),55	$ \begin{array}{c} {\sf FramedHTMLPage-class} \ ({\sf HTMLPage-class}), \\ 40 \end{array} $
authors (pubMedAbst-class), 55	
authors, pubMedAbst-method	genbank, 9, 20, 54, 56
(pubMedAbst-class), 55	<pre>genelocator (annotate-defunct), 5 geneSymbols (chromLocation-class), 12</pre>
blastSequences, 7	geneSymbols,chromLocation-method
buildChromLocation, 8, 13	(chromLocation-class), 12
buildPubMedAbst,9	get, <i>32</i>
	getAnnMap, 6 , 21
checkArgs (findNeighbors), 18	getBoundary (findNeighbors), 18
chrCats, 10	getCells, 27
<pre>chromInfo(chromLocation-class), 12</pre>	<pre>getCells(getQueryLink), 26</pre>
chromInfo,chromLocation-method	getEG, <i>46</i>
(chromLocation-class), 12	getEG(getSYMBOL), 28
chromLengths (chromLocation-class), 12	getEvidence, <i>15</i> , 22, <i>25</i>
chromLengths,chromLocation-method	getGI (getSEQ), 27
(chromLocation-class), 12	getGO (getSYMBOL), 28
<pre>chromLocation (chromLocation-class), 12</pre>	<pre>getGOChildren (getGOTerm), 23</pre>
chromLocation-class, 12	getGOdesc (getSYMBOL), 28
chromLocs (chromLocation-class), 12	<pre>getGOOntology (getGOTerm), 23</pre>
chromLocs, chromLocation-method	<pre>getGOParents (getGOTerm), 23</pre>
(chromLocation-class), 12	getGOTerm, 23
chromNames (chromLocation-class), 12	getGPLNames, 57, 58
chromNames, chromLocation-method	getGPLNames (readGEOAnn), 57
(chromLocation-class), 12	getLL (getSYMBOL), 28
clearRepository (setRepository), 59	getOntology, 15, 22, 24
compatibleVersions, 13	getOrgNameNCode (mapOrgs), 44
createLLChrCats (chrCats), 10	getPMID (getSYMBOL), 28
createMAPIncMat (chrCats), 10	getPMInfo, 25
(getQuery4Affy, <u>26</u>
dataSource (chromLocation-class), 12	getQuery4Affy (getQueryLink), 26
dataSource, chromLocation-method	getQuery4EN, 26
(chromLocation-class), 12	getQuery4EN(getQueryLink), 26
Defunct, 5	getQuery4ENSEMBL, 26, 27
dropECode, 14, 22, 25	<pre>getQuery4ENSEMBL (getQueryLink), 26</pre>
· · · · · · · · · · · · · · · · · · ·	getQuery4FB, 26
entrezGeneByID, 15	getQuery4FB (getQueryLink), 26
entrezGeneQuery, 16	getQuery4GB, 26
•	getQuery4GB (getQueryLink), 26
fileName (HTMLPage-class), 40	getQuery4LL (annotate-defunct), 5
fileName, HTMLPage-method	getQuery40MIM, 26
(HTMLPage-class), 40	getQuery40MIM(getQueryLink), 26
filterGOByOntology, 17	getQuery4SP, 26
findChr4LL (findNeighbors), 18	getQuery4SP (getQueryLink), 26
findNeighbors, 18	getQuery4TR, 27
FramedHTMLPage (HTMLPage-class), 40	getQuery4TR (getQueryLink), 26
FramedHTMLPage, HTMLPage-method	getQuery4UG, 26
(HTMLPage-class), 40	getQuery4UG (getQueryLink), 26

INDEX 67

10 1:1 06 07	LITM D. LITM D
getQueryLink, 26, 27	HTMLPage, HTMLPage-method
getRepositories (setRepository), 59	(HTMLPage-class), 40
getSAGEFileInfo (readGEOAnn), 57	HTMLPage-class, 40
getSAGEGPL (readGEOAnn), 57	initialize,FramedHTMLPage-method
getSEQ, 27	· · · · · · · · · · · · · · · · · · ·
getSYMBOL, 28	(HTMLPage-class), 40
getTDRows, 27	isValidKey, 41, 63
getTDRows (getQueryLink), 26	journal (pubMedAbst-class), 55
getUniqAnnItem (getSYMBOL), 28	journal, pubMedAbst-method
getValidChr (findNeighbors), 18	(pubMedAbst-class), 55
GO2heatmap, 30	(publicumust C1ass), 55
GOmnplot, 31, 57	KEGG2heatmap, 31, 57
gzfile, 59	KEGG2heatmap (G02heatmap), 30
	KEGG2heatmap, character, eSet, character-method
hasGOannote, 32	(GO2heatmap), 30
heatmap, 31	KEGG2heatmap, character, matrix, character-method
hgByChroms, 33	(GO2heatmap), 30
hgCLengths, 33	KEGGmnplot (GOmnplot), 31
HGID2homology (LL2homology), 42	KEGGmnplot, character, eSet, character-method
hgu95Achroloc, 34	
hgu95Achrom, 34	(GOmnplot), 31
hgu95Al1, 35	KEGGmnplot, character, matrix, character-method
hgu95AProbLocs, 36	(GOmnplot), 31
hgu95Asym, 36	lapply, <i>14</i>
homoACC (homoData-class), 37	LL2homology, 42
homoACC, homoData-method	lookUp (getSYMBOL), 28
(homoData-class), 37	100KOP (gc t311B0L), 20
homoData (homoData-class), 37	mainPage (HTMLPage-class), 40
homoData-class, 37	mainPage,FramedHTMLPage-method
homoHGID (homoData-class), 37	(HTMLPage-class), 40
homoHGID, homoData-method	mainPage,HTMLPage-method
(homoData-class), 37	(HTMLPage-class), 40
homoLL (homoData-class), 37	makeAnchor, 44
homoLL, homoData-method	mapOrgs, 44
(homoData-class), 37	mget, 29
homoOrg (homoData-class), 37	MIAME, 51
homoOrg,homoData-method	11741E, 31
(homoData-class), 37	nChrom(chromLocation-class), 12
homoPS (homoData-class), 37	nChrom, chromLocation-method
homoPS, homoData-method	(chromLocation-class), 12
(homoData-class), 37	neighborGeneFinder (annotate-defunct), 5
homoType (homoData-class), 37	8
homoType,homoData-method	organism, 45
(homoData-class), 37	organism, character-method (organism), 45
homoURL (homoData-class), 37	organism, chromLocation-method
homoURL, homoData-method	(chromLocation-class), 12
(homoData-class), 37	orgNameNCode (homoData-class), 37
HTMLPage (HTMLPage-class), 40	
htmlpage, 26, 38	p2LL, 46

68 INDEX

packageDescription, 14	show,pubMedAbst-method
pageText (HTMLPage-class), 40	(pubMedAbst-class), 55
pageText,HTMLPage-method	sidePage (HTMLPage-class), 40
(HTMLPage-class), 40	sidePage,FramedHTMLPage-method
pageTitle (HTMLPage-class), 40	(HTMLPage-class), 40
pageTitle,HTMLPage-method	sidePage,HTMLPage-method
(HTMLPage-class), 40	(HTMLPage-class), 40
pm.abstGrep, 47, 48, 49	
pm.getabst, 47, 48	toFile (HTMLPage-class), 40
pm. titles, 47, 48, 49	toFile,FramedHTMLPage-method
pmAbst2HTML, 50	(HTMLPage-class), 40
pmid (pubMedAbst-class), 55	toFile,HTMLPage-method
pmid,pubMedAbst-method	(HTMLPage-class), 40
(pubMedAbst-class), 55	topPage (HTMLPage-class), 40
pmid2MIAME, 51	topPage,FramedHTMLPage-method
	(HTMLPage-class), 40
PMIDAmat, 52	topPage, HTMLPage-method
pmidQuery, 53	(HTMLPage-class), 40
probesByLL (annotate-defunct), 5	(IIIILI age C1a33), 40
probesToChrom (chromLocation-class), 12	UniGeneQuery, 53, 61
probesToChrom,chromLocation-method	updateSymbolsToValidKeys, 41, 62
(chromLocation-class), 12	usedChromGenes, 63
<pre>pubDate (pubMedAbst-class), 55</pre>	dactern omderies, 03
<pre>pubDate,pubMedAbst-method</pre>	weightByConfi(findNeighbors), 18
(pubMedAbst-class), 55	whatACC (ACCNUMStats), 4
pubmed, 3, 9, 20, 54, 56	matrice (recitorie tate), i
<pre>pubMedAbst (pubMedAbst-class), 55</pre>	xmlTreeParse, 3, 20, 54
<pre>pubMedAbst,pubMedAbst-method</pre>	
(pubMedAbst-class), 55	
<pre>pubMedAbst-class, 55</pre>	
PWAmat, 56	
readGE0Ann, <i>57</i> , <i>57</i> , <i>58</i>	
readIDNAcc, 57, 58	
readIDNAcc (readGEOAnn), 57	
readUrl (readGEOAnn), 57	
sapply, 14	
serialize, 59	
serializeDataPkgEnvs(serializeEnv), 58	
serializeEnv, 58	
setRepository, 59	
show, chromLocation-method	
(chromLocation-class), 12	
show, FramedHTMLPage-method	
(HTMLPage-class), 40	
show, homoData-method (homoData-class),	
37	
show, HTMLPage-method (HTMLPage-class),	
40	