

Package ‘ChIPseeker’

October 16, 2020

Type Package

Title ChIPseeker for ChIP peak Annotation, Comparison, and Visualization

Version 1.24.0

Maintainer Guangchuang Yu <guangchuangyu@gmail.com>

Description This package implements functions to retrieve the nearest genes around the peak, annotate genomic region of the peak, statistical methods for estimate the significance of overlap among ChIP peak data sets, and incorporate GEO database for user to compare the own dataset with those deposited in database. The comparison can be used to infer cooperative regulation and thus can be used to generate hypotheses. Several visualization functions are implemented to summarize the coverage of the peak experiment, average profile and heatmap of peaks binding to TSS regions, genomic annotation, distance to TSS, and overlap of peaks or genes.

Depends R (>= 3.5.0)

Imports AnnotationDbi, BiocGenerics, boot, enrichplot, IRanges, GenomeInfoDb, GenomicRanges, GenomicFeatures, ggplot2, gplots, graphics, grDevices, gtools, methods, plotrix, dplyr, parallel, magrittr, RColorBrewer, rtracklayer, S4Vectors, stats, TxDb.Hsapiens.UCSC.hg19.knownGene, utils

Suggests clusterProfiler (>= 3.15.4), ggimage, ggplotify, ggupset, ReactomePA, org.Hs.eg.db, knitr, rmarkdown, testthat, tibble

Remotes GuangchuangYu/enrichplot

URL <https://guangchuangyu.github.io/software/ChIPseeker>

BugReports <https://github.com/YuLab-SMU/ChIPseeker/issues>

Encoding UTF-8

VignetteBuilder knitr

ByteCompile true

License Artistic-2.0

biocViews Annotation, ChIPSeq, Software, Visualization,
MultipleComparison

RoxygenNote 7.0.2

git_url <https://git.bioconductor.org/packages/ChIPseeker>

git_branch RELEASE_3_11

git_last_commit 9f4a2d8

git_last_commit_date 2020-04-27

Date/Publication 2020-10-16

Author Guangchuang Yu [aut, cre] (<<https://orcid.org/0000-0002-6485-8781>>),
 Yun Yan [ctb],
 Hervé Pagès [ctb],
 Michael Kluge [ctb],
 Thomas Schwarzl [ctb],
 Zhougeng Xu [ctb]

R topics documented:

ChIPseeker-package	3
.	3
annotatePeak	4
as.data.frame.csAnno	6
as.GRanges	6
covplot	7
csAnno-class	8
downloadGEObedFiles	8
downloadGSMbedFiles	9
dropAnno	9
enrichAnnoOverlap	10
enrichPeakOverlap	10
getBioRegion	11
getGeneAnno	12
getGenomicAnnotation	12
getGEOgenomeVersion	13
getGEOInfo	14
getGEOspecies	14
getNearestFeatureIndicesAndDistances	15
getPromoters	16
getSampleFiles	16
getTagMatrix	17
info	17
overlap	17
peakHeatmap	18
plotAnnoBar	19
plotAnnoBar.data.frame	20
plotAnnoPie	21
plotAnnoPie.csAnno	22
plotAvgProf	23
plotAvgProf2	24
plotDistToTSS	25
plotDistToTSS.data.frame	26
readPeakFile	27
seq2gene	27
show	28
shuffle	28

tagHeatmap	29
upsetplot	29
vennpie	30
vennplot	30
vennplot.peakfile	31

Index	32
--------------	-----------

ChIPseeker-package *ChIP-SEQ Annotation, Visualization and Comparison*

Description

This package is designed for chip-seq data analysis

Details

Package:	ChIPseeker
Type:	Package
Version:	1.5.1
Date:	27-04-2015
biocViews:	ChIPSeq, Annotation, Software
Depends:	
Imports:	methods, ggplot2
Suggests:	clusterProfiler, GOSemSim
License:	Artistic-2.0

Author(s)

Guangchuang Yu

Maintainer: Guangchuang Yu <guangchuangyu@gmail.com>

Description

capture name of variable

Usage

```
.( . . . , .env = parent.frame())
```

Arguments

...	expression
.env	environment

Value

```
expression
```

Examples

```
x <- 1
eval(.(x)[[1]])
```

annotatePeak

annotatePeak

Description

Annotate peaks

Usage

```
annotatePeak(
  peak,
  tssRegion = c(-3000, 3000),
  TxDb = NULL,
  level = "transcript",
  assignGenomicAnnotation = TRUE,
  genomicAnnotationPriority = c("Promoter", "5UTR", "3UTR", "Exon", "Intron",
 "Downstream", "Intergenic"),
  annoDb = NULL,
  addFlankGeneInfo = FALSE,
  flankDistance = 5000,
  sameStrand = FALSE,
  ignoreOverlap = FALSE,
  ignoreUpstream = FALSE,
  ignoreDownstream = FALSE,
  overlap = "TSS",
  verbose = TRUE
)
```

Arguments

peak	peak file or GRanges object
tssRegion	Region Range of TSS
TxDb	TxDb object
level	one of transcript and gene
assignGenomicAnnotation	logical, assign peak genomic annotation or not
genomicAnnotationPriority	genomic annotation priority
annoDb	annotation package
addFlankGeneInfo	logical, add flanking gene information from the peaks

flankDistance	distance of flanking sequence
sameStrand	logical, whether find nearest/overlap gene in the same strand
ignoreOverlap	logical, whether ignore overlap of TSS with peak
ignoreUpstream	logical, if True only annotate gene at the 3' of the peak.
ignoreDownstream	logical, if True only annotate gene at the 5' of the peak.
overlap	one of 'TSS' or 'all', if overlap="all", then gene overlap with peak will be reported as nearest gene, no matter the overlap is at TSS region or not.
verbose	print message or not

Value

data.frame or GRanges object with columns of:
 all columns provided by input.
 annotation: genomic feature of the peak, for instance if the peak is located in 5'UTR, it will annotated by 5'UTR. Possible annotation is Promoter-TSS, Exon, 5' UTR, 3' UTR, Intron, and Intergenic.
 geneChr: Chromosome of the nearest gene
 geneStart: gene start
 geneEnd: gene end
 geneLength: gene length
 geneStrand: gene strand
 geneId: entrezgene ID
 distanceToTSS: distance from peak to gene TSS
 if annoDb is provided, extra column will be included:
 ENSEMBL: ensembl ID of the nearest gene
 SYMBOL: gene symbol
 GENENAME: full gene name

Author(s)

G Yu

See Also

[plotAnnoBar](#) [plotAnnoPie](#) [plotDistToTSS](#)

Examples

```
## Not run:
require(TxDb.Hsapiens.UCSC.hg19.knownGene)
txdb <- TxDb.Hsapiens.UCSC.hg19.knownGene
peakfile <- system.file("extdata", "sample_peaks.txt", package="ChIPseeker")
peakAnno <- annotatePeak(peakfile, tssRegion=c(-3000, 3000), TxDb=txdb)
peakAnno

## End(Not run)
```

`as.data.frame.csAnno` *as.data.frame.csAnno*

Description

convert csAnno object to data.frame

Usage

```
## S3 method for class 'csAnno'  
as.data.frame(x, row.names = NULL, optional = FALSE, ...)
```

Arguments

<code>x</code>	csAnno object
<code>row.names</code>	row names
<code>optional</code>	should be omitted.
<code>...</code>	additional parameters

Value

data.frame

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

`as.GRanges` *as.GRanges*

Description

convert csAnno object to GRanges

Usage

```
as.GRanges(x)
```

Arguments

<code>x</code>	csAnno object
----------------	---------------

Value

GRanges object

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

```
covplot
```

```
covplot
```

Description

plot peak coverage

Usage

```
covplot(  
  peak,  
  weightCol = NULL,  
  xlab = "Chromosome Size (bp)",  
  ylab = "",  
  title = "ChIP Peaks over Chromosomes",  
  chrs = NULL,  
  xlim = NULL,  
  lower = 1  
)
```

Arguments

peak	peak file or GRanges object
weightCol	weight column of peak
xlab	xlab
ylab	ylab
title	title
chrs	selected chromosomes to plot, all chromosomes by default
xlim	ranges to plot, default is whole chromosome
lower	lower cutoff of coverage signal

Value

ggplot2 object

Author(s)

G Yu

<code>csAnno-class</code>	<i>Class "csAnno" This class represents the output of ChIPseeker Annotation</i>
---------------------------	---

Description

Class "csAnno" This class represents the output of ChIPseeker Annotation

Slots

- anno annotation
- tssRegion TSS region
- level transcript or gene
- hasGenomicAnnotation logical
- detailGenomicAnnotation Genomic Annotation in detail
- annoStat annotation statistics
- peakNum number of peaks

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

See Also

[annotatePeak](#)

`downloadGEObedFiles` *downloadGEObedFiles*

Description

download all BED files of a particular genome version

Usage

```
downloadGEObedFiles(genome, destDir = getwd())
```

Arguments

<code>genome</code>	genome version
<code>destDir</code>	destination folder

Author(s)

G Yu

downloadGSMbedFiles *downloadGSMbedFiles*

Description

download BED supplementary files of a list of GSM accession numbers

Usage

```
downloadGSMbedFiles(GSM, destDir = getwd())
```

Arguments

GSM	GSM accession numbers
destDir	destination folder

Author(s)

G Yu

dropAnno *dropAnno*

Description

dropAnno

Usage

```
dropAnno(csAnno, distanceToTSS_cutoff = 10000)
```

Arguments

csAnno	output of annotatePeak
distanceToTSS_cutoff	distance to TSS cutoff

Details

drop annotation exceeding distanceToTSS_cutoff

Value

csAnno object

Author(s)

Guangchuang Yu

enrichAnnoOverlap *enrichAnnoOverlap*

Description

calcuate overlap significant of ChIP experiments based on their nearest gene annotation

Usage

```
enrichAnnoOverlap(  
  queryPeak,  
  targetPeak,  
  TxDb = NULL,  
  pAdjustMethod = "BH",  
  chainFile = NULL,  
  distanceToTSS_cutoff = NULL  
)
```

Arguments

queryPeak	query bed file
targetPeak	target bed file(s) or folder containing bed files
TxDb	TxDb
pAdjustMethod	pvalue adjustment method
chainFile	chain file for liftOver
distanceToTSS_cutoff	restrict nearest gene annotation by distance cutoff

Value

data.frame

Author(s)

G Yu

enrichPeakOverlap *enrichPeakOverlap*

Description

calculate overlap significant of ChIP experiments based on the genome coordinations

Usage

```
enrichPeakOverlap(  
  queryPeak,  
  targetPeak,  
  TxDb = NULL,  
  pAdjustMethod = "BH",  
  nShuffle = 1000,  
  chainFile = NULL,  
  pool = TRUE,  
  mc.cores = detectCores() - 1,  
  verbose = TRUE  
)
```

Arguments

queryPeak	query bed file or GRanges object
targetPeak	target bed file(s) or folder that containing bed files or a list of GRanges objects
TxDb	TxDb
pAdjustMethod	pvalue adjustment method
nShuffle	shuffle numbers
chainFile	chain file for liftOver
pool	logical, whether pool target peaks
mc.cores	number of cores, see mclapply
verbose	logical

Value

data.frame

Author(s)

G Yu

getBioRegion

getBioRegion

Description

prepare a region center on start site of selected feature

Usage

```
getBioRegion(TxDb = NULL, upstream = 1000, downstream = 1000, by = "gene")
```

Arguments

TxDb	TxDb
upstream	upstream from start site
downstream	downstream from start site
by	one of 'gene', 'transcript', 'exon', 'intron'

Value

GRanges object

Author(s)

Guangchuang Yu

`getGeneAnno`

getGeneAnno

Description

get gene annotation, symbol, gene name etc.

Usage

```
getGeneAnno(annoDb, geneID, type)
```

Arguments

annoDb	annotation package
geneID	query geneID
type	gene ID type

Value

data.frame

Author(s)

G Yu

`getGenomicAnnotation` *getGenomicAnnotation*

Description

get Genomic Annotation of peaks

Usage

```
getGenomicAnnotation(
  peaks,
  distance,
  tssRegion = c(-3000, 3000),
  TxDb,
  level,
  genomicAnnotationPriority,
  sameStrand = FALSE
)
```

Arguments

peaks	peaks in GRanges object
distance	distance of peak to TSS
tssRegion	tssRegion, default is -3kb to +3kb
TxDb	TxDb object
level	one of gene or transcript
genomicAnnotationPriority	genomic Annotation Priority
sameStrand	whether annotate gene in same strand

Value

character vector

Author(s)

G Yu

`getGEOgenomeVersion` *getGEOgenomeVersion*

Description

get genome version statistics collecting from GEO ChIPseq data

Usage

`getGEOgenomeVersion()`

Value

`data.frame`

Author(s)

G Yu

getGEOInfo

getGEOInfo

Description

get subset of GEO information by genome version keyword

Usage

```
getGEOInfo(genome, simplify = TRUE)
```

Arguments

genome	genome version
simplify	simplify result or not

Value

data.frame

Author(s)

G Yu

getGEOspecies

getGEOspecies

Description

accessing species statistics collecting from GEO database

Usage

```
getGEOspecies()
```

Value

data.frame

Author(s)

G Yu

```
getNearestFeatureIndicesAndDistances  
  getNearestFeatureIndicesAndDistances
```

Description

get index of features that closest to peak and calculate distance

Usage

```
getNearestFeatureIndicesAndDistances(  
  peaks,  
  features,  
  sameStrand = FALSE,  
  ignoreOverlap = FALSE,  
  ignoreUpstream = FALSE,  
  ignoreDownstream = FALSE,  
  overlap = "TSS"  
)
```

Arguments

peaks	peak in GRanges
features	features in GRanges
sameStrand	logical, whether find nearest gene in the same strand
ignoreOverlap	logical, whether ignore overlap of TSS with peak
ignoreUpstream	logical, if True only annotate gene at the 3' of the peak.
ignoreDownstream	logical, if True only annotate gene at the 5' of the peak.
overlap	one of "TSS" or "all"

Value

list

Author(s)

G Yu

getPromoters	<i>getPromoters</i>
--------------	---------------------

Description

prepare the promoter regions

Usage

```
getPromoters(TxDb = NULL, upstream = 1000, downstream = 1000, by = "gene")
```

Arguments

TxDb	TxDb
upstream	upstream from TSS site
downstream	downstream from TSS site
by	one of gene or transcript

Value

GRanges object

getSampleFiles	<i>getSampleFiles</i>
----------------	-----------------------

Description

get filenames of sample files

Usage

```
getSampleFiles()
```

Value

list of file names

Author(s)

G Yu

getTagMatrix	<i>getTagMatrix</i>
--------------	---------------------

Description

calculate the tag matrix

Usage

```
getTagMatrix(peak, weightCol = NULL, windows, flip_minor_strand = TRUE)
```

Arguments

peak	peak file or GRanges object
weightCol	column name of weight, default is NULL
windows	a collection of region with equal size, eg. promoter region.
flip_minor_strand	whether flip the orientation of minor strand

Value

tagMatrix

info	<i>Information Datasets</i>
------	-----------------------------

Description

ucsc genome version, precalculated data and gsm information

overlap	<i>overlap</i>
---------	----------------

Description

calculate the overlap matrix, which is useful for vennplot

Usage

```
overlap(Sets)
```

Arguments

Sets	a list of objects
------	-------------------

Value

data.frame

Author(s)

G Yu

peakHeatmap

*peakHeatmap***Description**

plot the heatmap of peaks align to flank sequences of TSS

Usage

```
peakHeatmap(
  peak,
  weightCol = NULL,
  TxDb = NULL,
  upstream = 1000,
  downstream = 1000,
  xlab = "",
  ylab = "",
  title = NULL,
  color = NULL,
  verbose = TRUE
)
```

Arguments

peak	peak file or GRanges object
weightCol	column name of weight
TxDb	TxDb object
upstream	upstream position
downstream	downstream position
xlab	xlab
ylab	ylab
title	title
color	color
verbose	print message or not

Value

figure

Author(s)

G Yu

plotAnnoBar *plotAnnoBar method generics*

Description

plotAnnoBar method for csAnno instance

Usage

```
plotAnnoBar(  
  x,  
  xlab = "",  
  ylab = "Percentage(%)",  
  title = "Feature Distribution",  
  ...  
)  
  
## S4 method for signature 'list'  
plotAnnoBar(  
  x,  
  xlab = "",  
  ylab = "Percentage(%)",  
  title = "Feature Distribution",  
  ...  
)  
  
plotAnnoBar(x, xlab="", ylab='Percentage(%)',title="Feature Distribution", ...)
```

Arguments

x	csAnno instance
xlab	xlab
ylab	ylab
title	title
...	additional paramter

Value

plot

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

```
plotAnnoBar.data.frame  
 plotAnnoBar.data.frame
```

Description

plot feature distribution based on their chromosome region

Usage

```
plotAnnoBar.data.frame(  
  anno.df,  
  xlab = "",  
  ylab = "Percentage(%)",  
  title = "Feature Distribution",  
  categoryColumn  
)
```

Arguments

anno.df	annotation stats
xlab	xlab
ylab	ylab
title	plot title
categoryColumn	category column

Details

plot chromosome region features

Value

bar plot that summarize genomic features of peaks

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

See Also

[annotatePeak](#) [plotAnnoPie](#)

plotAnnoPie *plotAnnoPie method generics*

Description

plotAnnoPie method for csAnno instance

Usage

```
plotAnnoPie(  
  x,  
  ndigit = 2,  
  cex = 0.9,  
  col = NA,  
  legend.position = "rightside",  
  pie3D = FALSE,  
  ...  
)  
  
plotAnnoPie(x,ndigit=2, cex=0.9,col=NA,legend.position="rightside", pie3D=FALSE, ...)
```

Arguments

x	csAnno instance
ndigit	number of digit to round
cex	label cex
col	color
legend.position	topright or other.
pie3D	plot in 3D or not
...	extra parameter

Value

plot

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

`plotAnnoPie.csAnno` *plotAnnoPie*

Description

pieplot from peak genomic annotation

Usage

```
plotAnnoPie.csAnno(
  x,
  ndigit = 2,
  cex = 0.9,
  col = NA,
  legend.position = "rightside",
  pie3D = FALSE,
  ...
)
```

Arguments

<code>x</code>	csAnno object
<code>ndigit</code>	number of digit to round
<code>cex</code>	label cex
<code>col</code>	color
<code>legend.position</code>	topright or other.
<code>pie3D</code>	plot in 3D or not
...	extra parameter

Value

pie plot of peak genomic feature annotation

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

See Also

[annotatePeak](#) [plotAnnoBar](#)

Examples

```
## Not run:
require(TxDb.Hsapiens.UCSC.hg19.knownGene)
txdb <- TxDb.Hsapiens.UCSC.hg19.knownGene
peakfile <- system.file("extdata", "sample_peaks.txt", package="chipseeker")
peakAnno <- annotatePeak(peakfile, TxDb=txdb)
plotAnnoPie(peakAnno)

## End(Not run)
```

`plotAvgProf`*plotAvgProf*

Description

plot the profile of peaks

Usage

```
plotAvgProf(  
  tagMatrix,  
  xlim,  
  xlab = "Genomic Region (5'->3')",  
  ylab = "Peak Count Frequency",  
  conf,  
  facet = "none",  
  free_y = TRUE,  
  ...  
)
```

Arguments

tagMatrix	tagMatrix or a list of tagMatrix
xlim	xlim
xlab	x label
ylab	y label
conf	confidence interval
facet	one of 'none', 'row' and 'column'
free_y	if TRUE, y will be scaled by AvgProf
...	additional parameter

Value

ggplot object

Author(s)

G Yu; Y Yan

`plotAvgProf2` *plotAvgProf*

Description

plot the profile of peaks that align to flank sequences of TSS

Usage

```
plotAvgProf2(
  peak,
  weightCol = NULL,
  TxDb = NULL,
  upstream = 1000,
  downstream = 1000,
  xlab = "Genomic Region (5'->3')",
  ylab = "Peak Count Frequency",
  conf,
  facet = "none",
  free_y = TRUE,
  verbose = TRUE,
  ...
)
```

Arguments

<code>peak</code>	peak file or GRanges object
<code>weightCol</code>	column name of weight
<code>TxDb</code>	TxDb object
<code>upstream</code>	upstream position
<code>downstream</code>	downstream position
<code>xlab</code>	xlab
<code>ylab</code>	ylab
<code>conf</code>	confidence interval
<code>facet</code>	one of 'none', 'row' and 'column'
<code>free_y</code>	if TRUE, y will be scaled by AvgProf
<code>verbose</code>	print message or not
<code>...</code>	additional parameter

Value

ggplot object

Author(s)

G Yu

plotDistToTSS *plotDistToTSS method generics*

Description

plotDistToTSS method for csAnno instance

Usage

```
plotDistToTSS(  
  x,  
  distanceColumn = "distanceToTSS",  
  xlab = "",  
  ylab = "Binding sites (%) (5'->3')",  
  title = "Distribution of transcription factor-binding loci relative to TSS",  
  ...  
)  
  
## S4 method for signature 'list'  
plotDistToTSS(  
  x,  
  distanceColumn = "distanceToTSS",  
  xlab = "",  
  ylab = "Binding sites (%) (5'->3')",  
  title = "Distribution of transcription factor-binding loci relative to TSS",  
  ...  
)  
  
plotDistToTSS(x,distanceColumn="distanceToTSS", xlab="",  
ylab="Binding sites (%) (5'->3')",  
title="Distribution of transcription factor-binding loci relative to TSS",...)
```

Arguments

x	csAnno instance
distanceColumn	distance column name
xlab	xlab
ylab	ylab
title	title
...	additional parameter

Value

plot

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

```
plotDistToTSS.data.frame
plotDistToTSS.data.frame
```

Description

plot feature distribution based on the distances to the TSS

Usage

```
plotDistToTSS.data.frame(
  peakDist,
  distanceColumn = "distanceToTSS",
  xlab = "",
  ylab = "Binding sites (%) (5'->3')",
  title = "Distribution of transcription factor-binding loci relative to TSS",
  categoryColumn
)
```

Arguments

peakDist	peak annotation
distanceColumn	column name of the distance from peak to nearest gene
xlab	x label
ylab	y label
title	figure title
categoryColumn	category column

Value

bar plot that summarize distance from peak to TSS of the nearest gene.

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

See Also

[annotatePeak](#)

Examples

```
## Not run:
require(TxDb.Hsapiens.UCSC.hg19.knownGene)
txdb <- TxDb.Hsapiens.UCSC.hg19.knownGene
peakfile <- system.file("extdata", "sample_peaks.txt", package="ChIPseeker")
peakAnno <- annotatePeak(peakfile, TxDb=txdb)
plotDistToTSS(peakAnno)

## End(Not run)
```

readPeakFile	<i>readPeakFile</i>
--------------	---------------------

Description

read peak file and store in data.frame or GRanges object

Usage

```
readPeakFile(peakfile, as = "GRanges", ...)
```

Arguments

peakfile	peak file
as	output format, one of GRanges or data.frame
...	additional parameter

Value

peak information, in GRanges or data.frame object

Author(s)

G Yu

Examples

```
peakfile <- system.file("extdata", "sample_peaks.txt", package="ChIPseeker")
peak.gr <- readPeakFile(peakfile, as="GRanges")
peak.gr
```

seq2gene	<i>seq2gene</i>
----------	-----------------

Description

annotate genomic regions to genes in many-to-many mapping

Usage

```
seq2gene(seq, tssRegion, flankDistance, TxDb, sameStrand = FALSE)
```

Arguments

seq	genomic regions in GRanges object
tssRegion	TSS region
flankDistance	flanking search radius
TxDb	TranscriptDb object
sameStrand	logical whether find nearest/overlap gene in the same strand

Value

gene vector

Author(s)

Guangchuang Yu

show

show method

Description

show method for csAnno instance

Usage

`show(object)`

Arguments

object	A csAnno instance
---------------	-------------------

Value

message

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

shuffle

shuffle

Description

shuffle the position of peak

Usage

`shuffle(peak.gr, TxDb)`

Arguments

peak.gr	GRanges object
TxDb	TxDb

Value

GRanges object

Author(s)

G Yu

tagHeatmap

tagHeatmap

Description

plot the heatmap of tagMatrix

Usage

```
tagHeatmap(tagMatrix, xlim, xlab = "", ylab = "", title = NULL, color = "red")
```

Arguments

tagMatrix	tagMatrix or a list of tagMatrix
xlim	xlim
xlab	xlab
ylab	ylab
title	title
color	color

Value

figure

Author(s)

G Yu

upsetplot

upsetplot method

Description

upsetplot method generics

Usage

```
upsetplot(x, ...)
```

Arguments

x	A csAnno instance
...	additional parameter

Value

plot

Author(s)

Guangchuang Yu <https://guangchuangyu.github.io>

vennpie*vennpie method generics***Description**

vennpie method generics

Usage`vennpie(x, r = 0.2, ...)``vennpie(x, r=0.2, ...)`**Arguments**

<code>x</code>	A csAnno instance
<code>r</code>	initial radius
<code>...</code>	additional parameter

Value

plot

Author(s)Guangchuang Yu <https://guangchuangyu.github.io>**vennplot***vennplot***Description**

plot the overlap of a list of object

Usage`vennplot(Sets, by = "gplots")`**Arguments**

<code>Sets</code>	a list of object, can be vector or GRanges object
<code>by</code>	one of gplots or Vennerable

Value

venn plot that summarize the overlap of peaks from different experiments or gene annotation from different peak files.

Author(s)

G Yu

Examples

```
## example not run
## require(TxDb.Hsapiens.UCSC.hg19.knownGene)
## txdb <- TxDb.Hsapiens.UCSC.hg19.knownGene
## peakfiles <- getSampleFiles()
## peakAnnoList <- lapply(peakfiles, annotatePeak)
## names(peakAnnoList) <- names(peakfiles)
## genes= lapply(peakAnnoList, function(i) as.data.frame(i)$geneId)
## vennplot(genes)
```

vennplot.peakfile *vennplot.peakfile*

Description

vennplot for peak files

Usage

```
vennplot.peakfile(files, labels = NULL)
```

Arguments

files	peak files
labels	labels for peak files

Value

figure

Author(s)

G Yu

Index

* **classes**
 csAnno-class, 8
* **datasets**
 info, 17
* **package**
 ChIPseeker-package, 3
. , 3

annotatePeak, 4, 8, 20, 22, 26
as.data.frame.csAnno, 6
as.GRanges, 6

ChIPseeker (ChIPseeker-package), 3
ChIPseeker-package, 3
covplot, 7
csAnno-class, 8

downloadGEObedFiles, 8
downloadGSMbedFiles, 9
dropAnno, 9

enrichAnnoOverlap, 10
enrichPeakOverlap, 10

getBioRegion, 11
getGeneAnno, 12
getGenomicAnnotation, 12
getGEOgenomeVersion, 13
getGEOInfo, 14
getGE0species, 14
getNearestFeatureIndicesAndDistances,
 15
getPromoters, 16
getSampleFiles, 16
getTagMatrix, 17
gsminfo (info), 17

info, 17

mclapply, 11

overlap, 17

peakHeatmap, 18
plotAnnoBar, 5, 19, 22

plotAnnoBar, csAnno, ANY-method
 (plotAnnoBar), 19
plotAnnoBar, csAnno-method
 (csAnno-class), 8
plotAnnoBar, list-method (plotAnnoBar),
 19
plotAnnoBar.data.frame, 20
plotAnnoPie, 5, 20, 21
plotAnnoPie, csAnno, ANY-method
 (plotAnnoPie), 21
plotAnnoPie, csAnno-method
 (csAnno-class), 8
plotAnnoPie.csAnno, 22
plotAvgProf, 23
plotAvgProf2, 24
plotDistToTSS, 5, 25
plotDistToTSS, csAnno, ANY-method
 (plotDistToTSS), 25
plotDistToTSS, csAnno-method
 (csAnno-class), 8
plotDistToTSS, list-method
 (plotDistToTSS), 25
plotDistToTSS.data.frame, 26

readPeakFile, 27

seq2gene, 27
show, 28
show, csAnno, ANY-method (show), 28
show, csAnno-method (csAnno-class), 8
shuffle, 28
subset, csAnno-method (csAnno-class), 8

tagHeatmap, 29
tagMatrixList (info), 17

ucsc_release (info), 17
upsetplot, 29
upsetplot, csAnno-method (csAnno-class),
 8

vennpie, 30
vennpie, csAnno-method (csAnno-class), 8
vennplot, 30
vennplot.peakfile, 31