

Package ‘ReDeR’

April 12, 2022

Type Package

Title Interactive visualization and manipulation of nested networks

Version 1.42.0

Author Mauro Castro, Xin Wang, Florian Markowetz

Maintainer Mauro Castro <mauro.a.castro@gmail.com>

Depends R (>= 3.5), methods

Imports igraph

Suggests pvclust, BiocStyle, knitr, rmarkdown

SystemRequirements Java Runtime Environment (>= 8)

Description ReDeR is an R-based package combined with a stand-alone Java application for interactive visualization and manipulation of modular structures, nested networks and multiple levels of hierarchical associations.

License GPL (>= 2)

biocViews Infrastructure, GraphAndNetwork, Software, Network,
Visualization, DataRepresentation

VignetteBuilder knitr

URL <http://genomebiology.com/2012/13/4/R29>

LazyLoad yes

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

git_branch RELEASE_3_14

git_last_commit 1bd8c6a

git_last_commit_date 2021-10-26

Date/Publication 2022-04-12

R topics documented:

ReDeR-package	3
.rederpost	3
addEdgeBetweenContainers	4

addEdges	5
addGraph	6
addLegend	10
addNodes	12
addSeries	13
addSubgraph	14
addSubgraph.list	15
att	17
calld	19
cea	20
deleteEdges	22
deleteNodes	23
deleteSelectedEdges	24
deleteSelectedNodes	25
deSelectEdges	26
deSelectGraph	27
deSelectNodes	28
duplicateGraph	29
exitd	30
getContainerComponents	31
getEdgeIDs	32
getEdges	33
getGraph	34
getNodeIDs	35
getNodes	37
getSourceEdgeIDs	38
getTargetEdgeIDs	39
gtoy.rm	40
isDynamicsActive	41
mergeNodes	42
mergeOutEdges	43
nesthc	44
nestNodes	46
ping	48
RedeR.data	49
RedPort	50
RedPort-class	51
relax	53
resetd	54
selectAllEdges	55
selectAllNodes	56
selectEdges	57
selectGraph	58
selectNodes	59
setArrowDirection	60
subg	61
updateContainerSize	62
updateGraph	63

.rederpost	3
version	64
Index	66

RedeR-package *RedeR: bridging the gap between network analysis and visualization.*

Description

RedeR is an R-based package combined with a stand-alone Java application for interactive visualization and manipulation of modular structures, nested networks and multiple levels of hierarchical associations. The software takes advantage of R to run robust statistics, while the R-to-Java interface bridges the gap between network analysis and visualization.

Details

Package:	RedeR
Type:	Package
License:	GPL
LazyLoad:	yes

Author(s)

Mauro Castro <mauro.a.castro@gmail.com>

References

Castro, MAA et al. *RedeR: R/Bioconductor package for representing modular structures, nested networks and multiple levels of hierarchical associations*. Genome Biology 13(4):R29, 2012.

See Also

[RedPort-class](#)

.rederpost *This function implements an RPC protocol for RedeR.*

Description

Post to RedeR's handler at the Java side.

Usage

`.rederpost(obj, method, ..., gdata=list(...))`

Arguments

<code>obj</code>	Object of RedPort Class.
<code>method</code>	A method listed in RedeR's handler at the Java side.
<code>...</code>	Additional arguments passed to the Java side.
<code>gdata</code>	A list of graph options passed to RedeR's handler at the Java side.

Value

Post to RedeR's handler at the Java side.

Note

This is an internal function.

Author(s)

Mauro Castro

See Also

[RedPort](#)

addEdgeBetweenContainers

Add edges between containers.

Description

Method to add edges between RedeR containers. This method adds non-nested assignments, in contrast to the default behavior that builds nested associations to-and-from containers.

Usage

```
addEdgeBetweenContainers(obj, containerA, containerB )
```

Arguments

<code>obj</code>	Object of RedPort Class.
<code>containerA</code>	<string>
<code>containerB</code>	<string>

Value

Add graph objects.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'calld').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

el<-matrix(c('n1','n2','n3','n4'), ncol=2, byrow=TRUE)
g <- graph.edgelist(el)

## Not run:

rdp <- RedPort()
calld(rdp)

addGraph( rdp, g, layout.kamada.kawai(g) )
nestNodes( rdp, c('n1','n2') )
nestNodes( rdp, c("n3","n4") )
addEdgeBetweenContainers(rdp, "N0", "N1")
updateGraph(rdp)

## End(Not run)
```

addEdges

Add edges to RedeR graphs.

Description

Add edges to an active RedeR session.

Usage

```
addEdges(obj, edges)
```

Arguments

- | | |
|-------|---|
| obj | Object of RedPort Class. |
| edges | Edge sequence as an array <array of strings>. |

Value

Adds the specified edges to the graph.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
updateGraph(rdp)

## End(Not run)
```

addGraph

Add graphs to RedeR application.

Description

Method to wrap R graphs into RedeR objects and send it to RedeR app.

Usage

```
addGraph(obj, g, ...)
```

Arguments

obj	Object of RedPort Class.
g	An igraph object.
...	Additional arguments passed to RedeR application.

Details

Additional arguments:

- layout** Vertex coordinates (graph layout). Accepts matrix with 2 cols (i.e. x and y coords) <matrix>. Note, xy coords are not updated when "layout=NULL". This allows graph attributes to be updated, keeping the same layout of an active graph.
- gscale** Expansion factor of the graph area related to the app panel area (default = 75) <numeric>.
- zoom** Sets zoom scale for the app panel (range: 0.0 to 100.0; default = 100.0) <numerics>.
- gzoom** Sets zoom scale only for objects on the app panel (range: 0.0 to 100.0; default = NULL) <numerics>. This option overrides 'zoom'.
- gcoord** Sets the graph x,y center. Coords between 0 and 100 are set to the visible area of the app panel (default = c(50,50)) <numeric vector>.
- isNest** Logical value, whether to nest all nodes into a new container (default = FALSE). See additional args in [nestNodes](#)
- isAnchor** If isNest=TRUE, this logical value sets whether to anchor the container in dynamic layouts (default = TRUE).
- isAssign** If isNest=TRUE, this logical value sets whether to assign the container name to the nested nodes (default = FALSE).
- loadEdges** Logical value, whether to send edges to RedeR app (default = TRUE).
- theme** Some pre-defined nest attributes. Options: 'tm0','tm1','tm2','tm3','tm4','tm5','tm6' <string>. Alternatively, it can be a list with customized attributes.
- ntransform** Logical value, whether to transform nodes in containers (default = FALSE).
- parent** ID of a container already available in the app <string>. Nodes from g will be nested to this container.

Value

Submits R graphs to RedeR app.

Attributes passed by the igraph object

Graph attributes:

- bgColor** Sets the background color of the app panel <hexadecimal>.
- zoom** Sets the zoom scale for the app panel (range: 0.0 to 100.0) (Default=100) <numerics>.
- gscale** Expansion factor of the graph area related to the app panel (range: 0.0 to 100.0) (Default=100) <numerics> (PS. alternative entry to the 'gscale' argument above).
- coordX** Sets the graph x center; x between 0 and 100 sets to visible area <numeric> (PS. alternative entry to the 'gcoord' argument above).
- coordY** Sets the graph y center; y between 0 and 100 sets to visible area <numeric> (PS. alternative entry to the 'gcoord' argument above).
- loadEdges** Logical value, whether to send edges to RedeR app (Default=TRUE) (PS. alternative entry to the 'loadEdges' argument above).
- isNest** Logical value, whether to nest all nodes into a new container (Default=FALSE) (PS. alternative entry to the 'nest' argument above).

isAnchor If isNest=TRUE, this logical value sets whether to anchor the container in dynamic layouts (Default=FALSE).

isAssign If isNest=TRUE, this logical value sets whether to assign the container name to the nested nodes (Default=FALSE).

nestColor If isNest=TRUE, this attribute sets the 'color' of the new container <hexadecimal>.

nestAlias If isNest=TRUE, this attribute sets the label of the new container <string>.

nestFontSize If isNest=TRUE, this attribute sets the size of the container label (Default=12). <numerics>.

nestFontColor If isNest=TRUE, this attribute sets the 'color' of the container label <hexadecimal>.

nestFontX If isNest=TRUE, this attribute sets the x position of the label related to the container (Default=-8) <numerics>.

nestFontY If isNest=TRUE, this attribute sets the y position of the label related to the container (Default=-8) <numerics>.

nestShape If isNest=TRUE, this attribute sets the shape of the container, options: <'ELLIPSE'> and <'ROUNDED_RECTANGLE'> (Default= ELLIPSE).

nestSize If isNest=TRUE, this attribute sets the size of the container (Default=NULL) <numerics>.

nestLineWidth If isNest=TRUE, this attribute sets the line width of the container, options: >= 0 (Default=1.0) <numerics>.

nestLineColor If isNest=TRUE, this attribute sets the line color of the container <hexadecimal>.

nestImage If isNest=TRUE, sets the status of the container on the screen: <'plain'>, <'transparent'>, or <'hide'> (Default= plain).

nestLineType If isNest=TRUE, this attribute sets the line type of the container: <'SOLID'>, <'DOTTED'>, <'DOTTED_SHORT'>, <'LONG_DASH'> (Default='SOLID').

Vertex attributes:

name Node attribute 'name' <string>.

nodeAlias Node attribute 'alias' <string>.

nodeBend Node attribute 'bend', options: 0-100% (Default=50) <numeric>.

coordX Node attribute 'x coord' (Default=random coord) <numeric>.

coordY Node attribute 'y coord' (Default=random coord) <numeric>.

nodeSize Node attribute 'size', options: > 0 (Default=20) <numeric>.

nodeShape Node attribute 'shape', options: 'ELLIPSE', 'RECTANGLE', 'ROUNDED_RECTANGLE', 'TRIANGLE', 'DIAMOND' (Default= ELLIPSE) <string>.

nodeColor Node attribute 'color', e.g. "#ff0000" for red <hexadecimal>.

nodeWeight Node attribute 'weight', options: >= 0 (Default=0) <numeric>.

nodeLineWidth Node attribute 'line width', options: >= 0 (Default=1) <numeric>.

nodeLineColor Node attribute 'line color', e.g. "#ff0000" for red <hexadecimal>.

nodeFontSize Node attribute 'font size', options: >= 0 (Default=12) <integer>.

nodeFontColor Node attribute 'font color', e.g. "#ff0000" for red <hexadecimal>.

Edge attributes:

arrowDirection Edge attribute 'arrow direction', used to set mixed associations in undirected graphs. Options: 0 (A-B), 1 (A-> B), -1 (A|- B), 2 (A <-B), -2 (A |B), 3 (A <-> B), -3 (A |-> B), 4 (A |-> B) and -4 (A <-> B) (Default=0) <integer>.

arrowType Edge attribute 'arrow type', used to set the association mode in directed graphs. Options: -1, 0 and 1 (Default=1) <integer>.

edgeWeight Edge attribute 'weight', options: >= 0 (Default=0.0) <numeric>.

edgeWidth Edge attribute 'width', options: >=0 (Default=1.0) <numeric>.

edgeColor Edge attribute 'color', e.g. "#ff0000" for red <hexadecimal>.

edgeType Edge attribute 'color', options: 'SOLID', 'DOTTED', 'DOTTED_SHORT', 'LONG_DASH' (Default='SOLID').

arrowLength Edge arrow attribute 'length', options: > 0 (Default=10) <numeric>.

arrowAngle Edge arrow attribute 'angle', options: 0-90 (Default=45) <numeric>.

linkType Set assignment type either between nodes and containers or containers and containers. Options: 'nested' and 'notnested' (Default='nested') <string>.

Note

In 'igraph' package, vertex and edge attributes can be assigned as arbitrary R objects. In order to pass these extensible features to RedeR the attributes must be provided in a valid syntax (see above). Only UNIQUE edges are accepted. If present, mutual/multiple edges will be collapsed to unique edges. In this cases, source-target information is transferred to 'arrowDirection' attribute; other attributes will be related to the first edge from the edge list.

Author(s)

Mauro Castro

See Also

[getGraph](#) [addLegend](#) [nesthc](#) [nestNodes](#) [mergeOutEdges](#) [relax](#) [selectNodes](#) [att](#)

Examples

```
# Initialize igraph
library(igraph)

## Not run:

rdp <- RedPort()
calld(rdp)

### 

g1 <- graph.empty(n=10, directed=FALSE)
addGraph( rdp, g1, layout.random(g1) )

resetd(rdp)

###
```

```

g2 <- graph.lattice(c(5,5,5))
addGraph( rdp, g2, layout.kamada.kawai(g2) )

resetd(rdp)

### 

g <- barabasi.game(10)
V(g)$name<-letters[1:10]
V(g)$nodeSize<-c(100,rep(30,9))
addGraph( rdp, g, ntransform=TRUE )

sg <- barabasi.game(3)
addGraph( rdp, sg, parent="a" )

resetd(rdp)

####...to check loading an interactome!

data(hs.inter)
system.time( addGraph(rdp, hs.inter, layout=NULL) )

## End(Not run)

```

addLegend*Add graph legends to RedeR application.***Description**

Methods to send legends to RedeR app.

Usage

```

addLegend.color(obj, colvec, ...)
addLegend.size(obj, sizevec, ...)
addLegend.shape(obj, shapevec, ...)

```

Arguments

obj	Object of RedPort Class.
colvec	Vector with legend colors, either hexadecimal or valid R color names.
sizevec	Vector with legend node size, options: > 0 <numeric>.
shapevec	Vector with valid shape names: 'ELLIPSE', 'RECTANGLE', 'ROUNDED_RECTANGLE', 'TRIANGLE', 'DIAMOND'.
...	Additional arguments passed to RedeR application.

Details

Alternatively, colvec, sizevec and shapevec can be igraph objects with legend information previously set by the functions 'att.setv' and 'att.sete'.

Additional arguments:

- type** Legend type. Options: "node" or "edge" (default: "node") <character>.
- labvec** Vector with legend labels <character>.
- position** Position of the legend in RedeR panel. Options: 'topleft', 'topright', 'bottomleft', 'bottomright' (default: addLegend.color "topright", addLegend.size "bottomleft", and addLegend.shape "bottomright") <character>.
- dxborder** Distance (in pixel) from panel border (default: 5) <numeric>.
- dyborder** Distance (in pixel) from panel border (default: 5) <numeric>.
- vertical** Logical value, set vertical/horizontal position of the legend in the app panel (default: TRUE for addLegend.color and addLegend.size and FALSE for addLegend.shape).
- ftsize** Font size (in pixel) (default: 8) <numeric>.
- title** Legend title <string>.
- dxtitle** Distance (in pixel) from legend title to the main axis (adjusted to nchar) <numeric>.
- size** Legend size; only for addLegend.color and addLegend.shape methods (default: 30) <numeric>.
- bend** Legend width/height ratio; only for addLegend.color method (default: 0.85) <numeric>.
- col** Legend color; only for addLegend.size and addLegend.shape methods (default: "#000000") <either hexadecimal or valid color name>.
- intersp** Legend inter space (only for addLegend.size and addLegend.shape methods) (default: 0) <numeric>.
- edgelen** Length of the edges in addLegend.size method (default: 50) <numeric>.

Value

Send legend objects to RedeR app.

Author(s)

Mauro Castro

Examples

```
# Initialize igraph
library(igraph)

## Not run:

rdp <- RedPort()
callId(rdp)

cols<-colorRampPalette(colors=c('red','blue'))(14)
```

```

addLegend.color(rdp,cols)
addLegend.color(rdp,cols,type="edge")

size<-c(10,20,30,40,50)
addLegend.size(rdp,size)

size<-c(1:10)
addLegend.size(rdp,size,type="edge")

shape<-c('ELLIPSE', 'RECTANGLE', 'ROUNDED_RECTANGLE', 'TRIANGLE', 'DIAMOND')
addLegend.shape(rdp,shape)

shape<-c('SOLID','DOTTED','DOTTED_SHORT','LONG_DASH')
addLegend.shape(rdp,shape,type="edge")

## End(Not run)

```

addNodes*Add nodes to RedeR graphs.***Description**

Method to add nodes to an active RedeR session.

Usage

```
addNodes(obj, nodes)
```

Arguments

<code>obj</code>	Object of RedPort Class.
<code>nodes</code>	Node sequence as an array <array of strings>

Value

Add graph objects.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'calld').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

nodes<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addNodes(rdp, nodes)
updateGraph(rdp)

## End(Not run)
```

addSeries

Add series to RedeR application.

Description

Method to send series of graphs to RedeR app.

Usage

```
addSeries(obj, g, ...)
```

Arguments

- | | |
|-----|---|
| obj | Object of RedPort Class. |
| g | An igraph object. |
| ... | Additional arguments passed to RedeR application. |

Details

Additional arguments:

- setnodes** Logical value, whether to update node attributes in the new item of the series (default = TRUE).
- setedges** Logical value, whether to add edges and update attributes in the new item of the series (default = TRUE).

Value

Submits series of R graphs to RedeR app.

Author(s)

Mauro Castro

See Also[addGraph](#)**Examples**

```
# Initialize igraph
library(igraph)

## Not run:

rdp <- RedPort()
callId(rdp)

###

g1 <- graph.lattice(c(3,3,3))
addGraph( rdp, g1, layout.kamada.kawai(g1) )
V(g1)$nodeColor<-heat.colors(vcount(g1))
addSeries( rdp, g1)

## End(Not run)
```

addSubgraph*Add subgraphs to RedeR application.***Description**

Method to send subgraph to RedeR app.

Usage

```
addSubgraph(obj, g, nodes, ...)
```

Arguments

obj	Object of RedPort Class.
g	An igraph object.
nodes	Nodes of the subgraph <array of strings>
...	Additional arguments passed to RedeR application.

Details

Additional arguments:

gatt A list of graph attributes. See attribute syntax in [addGraph](#)

gscale Expansion factor of the graph area related to the app panel (default = 75) <numerics>.

gcoord Sets the graph x,y center. Coords between 0 and 100 are set to the visible area of the app panel (default = c(75,75)) <numeric vector>.

theme Some pre-defined nest attributes. Options: 'tm0','tm1','tm2','tm3','tm4','tm5'

Value

Extracts subgraphs from 'igraph' objects and sends the result to the RedeR app.

Author(s)

Mauro Castro

See Also

[addGraph](#) [addSubgraph.list](#)

Examples

```
# Initialize igraph
library(igraph)

## Not run:

rdp <- RedPort()
callId(rdp)

g <- graph.lattice(c(5,5,5))

#.extracts a subgraph from g and sends to RedeR:
addSubgraph( rdp, g, nodes=c(1:10) )

#.sets some attributes on g prior to extraction!
g$isNest<-TRUE
g$nestColor="#ff0000"
g$scale=50
addSubgraph( rdp, g, nodes=c(1:10) )

#.alternatively, sets an independent list of attributes:
att <-list()
att$isNest<-TRUE
att$nestColor="#0000ff"
att$scale=50
att$coordX=25
att$coordY=25
addSubgraph( rdp, g, nodes=c(20:30), gatt=att )

#.for further attributes see 'addGraph' function!

## End(Not run)
```

Description

Method to send subgraphs to RedeR app.

Usage

```
addSubgraph.list(obj, g, nodeList, ...)
```

Arguments

<code>obj</code>	Object of RedPort Class.
<code>g</code>	An igraph object.
<code>nodeList</code>	List of nodes. Will be used to extra subgraphs from <code>g</code> .
<code>...</code>	Additional arguments passed to RedeR application.

Details

Additional arguments:

gridRows Number of lines to layout the subgraph panel (default = 2) <integer>

gridScale Expansion factor of the grid area in the app panel. Options: 0.0 to 100 (default = 50) <numeric>.

gscale Expansion factor each subgraph related to the app panel (default = 20) <numeric>.

gatt Either a list or data frame with graph attributes (for data frames, attribute names on cols). See attribute syntax in [addGraph](#)

update String argument: if 'all' it forces to update node/edge attributes of a graph already available in the app panel; if 'partial', only node attributes are updated (default = NULL).

theme Some pre-defined nest attributes. Options: 'tm0','tm1','tm2','tm3','tm4','tm5','tm6'.

Value

Extracts subgraphs from 'igraph' objects and sends the result to the RedeR app.

Author(s)

Mauro Castro

See Also

[addSubgraph](#) [addGraph](#)

Examples

```
# Initialize igraph
library(igraph)

## Not run:

rdp <- RedPort()
```

```

callId(rdp)

g <- graph.lattice(c(5,5,5))

#..extract subgraphs from g and send to RedeR:
nl<-list(c(1:10),c(15:20))
att<-data.frame(isNest=c(TRUE,TRUE), nestColor=c("#0000ff","#ff0000"))
addSubgraph.list( rdp, g, nodeList=nl, gridRows=1, gatt=att, gridScale=80)

#..for further attributes see 'addGraph' function!

## End(Not run)

```

att

Add, map, and set edge and vertex attributes to the RedeR application.

Description

Given an 'igraph' object 'g', 'att.addv' adds a new attribute with a fixed 'value' to all nodes or selected nodes using 'filter', while 'att.adde' adds a new attribute with a fixed 'value' to all edges.

The 'att.mapv' and 'att.mape' functions map data frames to the 'g' object, useful for adding batches of attributes.

The 'att.setv' and 'att.sete' functions set attributes available in the 'g' object, transforming them into new attribute classes (for examples, numeric values into colors or sizes).

Usage

```

att.addv(g, to, value, filter = NULL, index = V(g))

att.adde(g, to, value, index = E(g))

att.mapv(g, dat, refcol=1)

att.mape(g, dat, refcol=c(1,2))

att.setv(g, from, to='nodeColor', pal=1, cols=NULL, na.col=grey(0.7),
xlim=c(20,100,1), shapes=NULL, breaks=NULL, categvec=NULL, nquant=NULL,
isrev=FALSE, getleg=TRUE, roundleg=1, title=NULL)

att.sete(g, from, to='edgeColor', pal=1, cols=NULL, na.col=grey(0.7),
xlim=c(20,100,1), shapes=NULL, breaks=NULL, categvec=NULL, nquant=NULL,
isrev=FALSE, getleg=TRUE, roundleg=1, title=NULL)

```

Arguments

<code>g</code>	An igraph object.
<code>from</code>	An attribute name available in 'g' <string>.
<code>to</code>	A valid RedeR attribute name (see addGraph or type 'att.setv()' and 'att.sete()' for a quick list).
<code>value</code>	A single value to add in a edge or vertex attribute.
<code>filter</code>	A named list of length = 1, used to filter which nodes will receive the attribute. The attribute 'to' will be added to nodes which have the attribute.
<code>index</code>	An optional index to set and attribute of a subset of vertices or edges (see set_vertex_attr and set_edge_attr).
<code>breaks</code>	A numeric vector of two or more breakpoints to be applied to the attribute values.
<code>pal</code>	Color scaling option (1 or 2); 'pal=1' will use a single color palette, while 'pal=2' will split 'breaks' at the center, generating two color palettes. The 'pal=2' option maybe useful to build separated color palettes for negative and positive values.
<code>xlim</code>	A numeric vector with three boundaries: c(<lower boundary>, <upper boundary>, <NA>). It corresponds to boundary values to be apply to numeric attributes (e.g. nodeSize). Default: c(20,100,1).
<code>cols</code>	Vector of colors (either hexadecimals or valid R color names).
<code>na.col</code>	A color representing eventual NAs. Default: grey(0.7).
<code>shapes</code>	A string vector with valid RedeR shapes (see addGraph or type 'att.setv()' or 'att.sete()').
<code>categvec</code>	Levels to encode attributes as a factor <vector>.
<code>nquant</code>	Number of breakpoints to split attribute values by quantiles <integer>.
<code>isrev</code>	Reverse of attribute values <logical>.
<code>getleg</code>	Optional: return legend values <logical>.
<code>dat</code>	A data frame with the attributes to be mapped to 'g'.
<code>refcol</code>	A reference column in the 'dat' object used to map 'dat' to 'g'. For 'att.mapv', 'refcol' is a single integer value indicating a column with node ids. For 'att.mape', 'refcol' is a vector of two integers indicating two columns with edge ids. Also, for 'att.mapv', 'refcol = 0' indicates 'dat' rownames will be used to map 'dat' to 'g'.
<code>roundleg</code>	Integer indicating the number of decimal places in the legend of numerical attributes.
<code>title</code>	A title legend.

Value

Add, map, and set igraph attributes to the RedeR application.

Author(s)

Mauro Castro, Clarisse Groeneveld.

See Also

[addGraph](#)

Examples

```
library(igraph)
data(ER.deg)

sg <- ER.deg$ceg # an igraph object
dt <- ER.deg$dat # a data frame object

# add a new vertex attribute, creating 'nodeFontSize' from a fixed value
sg <- att.addv(sg, to = "nodeFontSize", value = 10)

# same as above, but applied only to three nodes
sg <- att.addv(sg, to = "nodeFontSize", value = 100,
 filter = list("name" = V(sg)$name[1:3]))

# map vertex attributes, adding 'dt' into 'g'
sg <- att.mapv(g=sg, dat=dt, refcol=1)

# set a new vertex attribute, creating 'nodeAlias' from 'symbol'
sg <- att.setv(sg, from="Symbol", to="nodeAlias")

# set a new vertex attribute, creating 'nodeColor' from 'logFC.t3'
sg <- att.setv(sg, from="logFC.t3", to="nodeColor", breaks=seq(-1,1,0.2), pal=2)

# set a new vertex attribute, creating 'nodeSize' from 'ERbdist'
sg <- att.setv(sg, from="ERbdist", to="nodeSize", nquant=10, isrev=TRUE, xlim=c(5,40,1))
```

calld

Call RedeR app from R.

Description

Method to invoke RedeR application from R.

Usage

```
calld(obj, ...)
```

Arguments

- | | |
|-----|---|
| obj | Object of RedPort Class. |
| ... | Additional arguments passed to RedeR application. |

Details

Other arguments can be passed to the system in order to open the application.

filepath Path to 'reder.jar' file <string>

maxlag Max acceptable lag time for the R-Java callback confirmation (default=20 s) <numeric>

checkcalls Reports eventual errors from the R-Java callback (default=FALSE) <logical>

Value

Systems call to open RedeR application and XML-RPC server.

Author(s)

Mauro Castro

See Also

[RedPort addGraph](#)

Examples

```
rdp <- RedPort('MyPort')

## Not run:
callId(rdp)

## End(Not run)
```

cea

Co-expression analysis.

Description

Simple function for correlation analysis. This function computes a null distribution via permutation and returns the significant correlation values.

Usage

```
cea(x, sig=0.01, padj.method="fdr", cor.method="spearman", nper=1000,
regulators=NULL, plotcea=TRUE, ...)
```

Arguments

x	A matrix or data frame. Variables should be on rows, samples on columns. The 'x' matrix should be named, with unique row names.
sig	Significance threshold.
padj.method	Correction method passed to "p.adjust" function.
cor.method	Correlation method passed to "cor" function.
nper	Number of permutations.
plotcea	Logical value, option to plot density and the null distributions.
regulators	An optional character vector listing variables (e.g. genes) regarded as regulators.
...	Additional arguments passed to plotcea option.

Details

Additional arguments:

- n.breaks** If plotcea=TRUE, 'n.breaks' sets the number of histogram breaks (Default=100 <integer>).
- plotnull** If plotcea=TRUE, 'plotnull' sets whether to plot the null distribution (Default=TRUE <logical>).
- avnull** If plotcea=TRUE, 'avnull' takes the average null distribution (Default=TRUE <logical>).
- nullcol** If plotcea=TRUE, 'nullcol' sets the color of the null distribution (Default="black" <character>).

Value

An adjacency matrix with significant correlation values.

Author(s)

Mauro Castro

See Also

[cor](#) [p.adjust](#)

Examples

```

#--- Load a gene expression matrix
data(ER.deg)
x <- ER.deg$exp

#--- NOTE1: 'x' should have variables on rows and samples on columns!
#--- NOTE2: 'x' should be named, with unique names on rows.
x[1:3,1:3]
# GSM286031 GSM286032 GSM286033
#1 7.106765  7.225175  7.217780
#10005 8.108632  8.012673  7.932592

```

```
#10007 10.225053 10.068826 10.236548

#--- Get a subset, with 100 genes, for a quick demonstration!
x <- x[sample(1:nrow(x))[1:100], ]

## Not run:
#--- Run correlation analysis, estimating significant
#--- associations by permutation.
#--- NOTE: set 'nper' for at least 1000
res <- cea(x=x, nper=100)

## End(Not run)
```

deleteEdges*Remove edges from RedeR graphs.***Description**

Method to remove edges between nodes in an active RedeR session.

Usage

```
deleteEdges(obj, edges)
```

Arguments

<code>obj</code>	Object of RedPort Class.
<code>edges</code>	Edge sequence as an array <array of strings>

Value

Removes the specified edges from the graph.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'calld').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
deleteEdges(rdp, c("n1","n3","n1","n7") )
updateGraph(rdp)

## End(Not run)
```

deleteNodes

Remove nodes from RedeR graphs.

Description

Method to remove nodes from an active RedeR session.

Usage

```
deleteNodes(obj, nodes)
```

Arguments

obj	Object of RedPort Class.
nodes	Node sequence as an array <array of strings>

Value

Remove graph objects.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
deleteNodes(rdp, c("n1","n3") )
updateGraph(rdp)

## End(Not run)
```

deleteSelectedEdges *Delete selected edges in RedeR graphs.*

Description

Remove all edges selected in an active RedeR session.

Usage

```
deleteSelectedEdges(obj)
```

Arguments

obj	Object of RedPort Class.
-----	--------------------------

Value

Remove graph objects.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#), [selectAllEdges](#), [selectEdges](#), [deSelectEdges](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
selectEdges(rdp, "n1", "n3")
deleteSelectedEdges(rdp)
updateGraph(rdp)

## End(Not run)
```

deleteSelectedNodes *Delete selected nodes in RedeR graphs.*

Description

Remove all selected nodes from an active RedeR session.

Usage

```
deleteSelectedNodes(obj)
```

Arguments

obj Object of RedPort Class.

Value

Remove graph objects.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#), [selectAllNodes](#), [selectNodes](#), [deSelectNodes](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
selectNodes(rdp,c("n3","n4"))
deleteSelectedNodes(rdp)
updateGraph(rdp)

## End(Not run)
```

deSelectEdges *Unmark selected edges.*

Description

Unmark all selected edges in an active RedeR session.

Usage

```
deSelectEdges(obj)
```

Arguments

obj	Object of RedPort Class.
-----	--------------------------

Value

Unmark edges.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

callId(rdp)
addEdges(rdp, edges)
selectEdges(rdp, "n1", "n3")
deSelectEdges(rdp)
updateGraph(rdp)

## End(Not run)
```

deSelectGraph *Unmark selected graph objects.*

Description

Unmark all selected objects in an active RedeR session.

Usage

```
deSelectGraph(obj)
```

Arguments

obj Object of RedPort Class.

Value

Unmark graph.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#), [selectNodes](#), [selectEdges](#), [selectGraph](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
selectGraph(rdp)
deSelectGraph(rdp)
updateGraph(rdp)

## End(Not run)
```

deSelectNodes *Unmark selected nodes.*

Description

Unmark all selected nodes in an active RedeR session.

Usage

```
deSelectNodes(obj)
```

Arguments

obj	Object of RedPort Class.
-----	--------------------------

Value

Unmark nodes.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
selectNodes(rdp,c("n3","n4","n5"))
deSelectNodes(rdp)
updateGraph(rdp)

## End(Not run)
```

duplicateGraph *Duplicate graphs in RedeR application.*

Description

Method to duplicate graphs and subgraphs of a network.

Usage

```
duplicateGraph(obj, ...)
```

Arguments

obj	Object of RedPort Class.
...	Additional arguments passed to RedeR application.

Details

Additional arguments:

isToCopyEdges Logical value, whether to include edges to the copy (default = TRUE).

isDefaultCopy Logical value, whether to duplicate the complete network or to copy only the original graph (default = TRUE).

nodes Optional: nodes to be duplicated <array of strings> (p.s. in this case, isDefaultCopy=TRUE).

Value

Duplicates graphs in RedeR app.

Author(s)

Mauro Castro

See Also

[addGraph](#)

Examples

```
# Initialize igraph
library(igraph)

## Not run:

rdp <- RedPort()
callId(rdp)

###

g1 <- graph.lattice(c(3,3,3))
addGraph( rdp, g1, layout.kamada.kawai(g1) )
duplicateGraph(rdp)

## End(Not run)
```

exitd

Exit RedeR R-to-Java interface.

Description

Exit R interface and close the active RedeR session.

Usage

```
exitd(obj)
```

Arguments

obj	Object of RedPort Class.
-----	--------------------------

Value

Exit software.

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
rdp <- RedPort()  
  
## Not run:  
  
callId(rdp)  
exitId(rdp)  
  
## End(Not run)
```

getContainerComponents *Get container components.*

Description

Method to get components (nested objects) of a specific container from an active RedeR session.

Usage

```
getContainerComponents(obj, container)
```

Arguments

obj	Object of RedPort Class.
container	Name of the container in the graph <string>

Value

Returns all nested objects assigned to a container <array of strings>

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

el<-matrix(c('n1','n2','n3','n4'), ncol=2, byrow=TRUE)
g <- graph.edgelist(el)

## Not run:

rdp <- RedPort()
callId(rdp)
addGraph( rdp, g, layout.kamada.kawai(g) )
nestNodes( rdp, c('n1','n2') )
nestNodes( rdp, c("n3","n4") )
updateGraph(rdp)
getContainerComponents(rdp, "N0")

## End(Not run)
```

getEdgeIDs

Get edge IDs.

Description

Method to get ids of all edges from an active RedeR application.

Usage

```
getEdgeIDs(obj, ...)
```

Arguments

obj	Object of RedPort Class.
...	Additional arguments passed to RedeR application.

Details

Additional arguments:

type Filter options. Valid arguments: <'node'>, <'container'> or <'all'>. Default='node'.

status Filter options. Valid arguments: <'selected'>, <'nonselected'> or <'all'>. Default='all'

Value

Returns edges<array of integers>

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort getGraph](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1", "n2", "n1", "n3", "n1", "n4", "n1", "n5", "n1", "n6", "n1", "n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
updateGraph(rdp)
getEdgeIDs(rdp)

## End(Not run)
```

getEdges

Get edges.

Description

Method to get all edges from an active RedeR application.

Usage

`getEdges(obj, ...)`

Arguments

<code>obj</code>	Object of RedPort Class.
<code>...</code>	Additional arguments passed to RedeR application.

Details

Additional arguments:

status Filter options. Valid arguments: <'selected'>, <'nonselected'> or <'all'>. Default='selected'

type Filter options. Valid arguments: <'node'>, <'container'> or <'all'>. Default='node'.

Value

Returns edges <array of strings>

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'calld').

Author(s)

Mauro Castro

See Also

[RedPort getGraph](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
calld(rdp)
addEdges(rdp, edges)
updateGraph(rdp)
getEdges(rdp)

## End(Not run)
```

getGraph

Get RedeR graph.

Description

Method to get and wrap up RedeR graphs into R objects.

Usage

`getGraph(obj, ...)`

Arguments

<code>obj</code>	Object of RedPort Class.
<code>...</code>	Additional arguments passed to RedeR application.

Details

Additional arguments:

status Filter options for RedeR graph status. Valid arguments: <'selected'>, <'nonselected'> or <'all'> (default='all').

type Filter options for RedeR graph objects. Valid arguments: <'node'>, <'container'> or <'all'> (default='node').

attribs Filter options for RedeR graph attributes. Valid arguments: <'plain'>, <'minimal'> or <'all'> (default='plain').

Value

Returns igraph objects.

Author(s)

Mauro Castro

See Also

[addGraph RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

## Not run:

rdp <- RedPort()
callId(rdp)

#ps. first add a graph (e.g. see samples in RedeR or 'addGraph' method)!
g <- getGraph(rdp)

## End(Not run)
```

getNodeIDs

Get node IDs.

Description

Method to get node attributes 'node IDs' from an active RedeR session.

Usage

```
getNodeIDs(obj, ...)
```

Arguments

- `obj` Object of RedPort Class.
- `...` Additional arguments passed to RedeR application.

Details

Additional arguments:

type Filter options. Valid arguments: <'node'>, <'container'> or <'all'>. Default='node'.

status Filter options. Valid arguments: <'selected'>, <'nonselected'> or <'all'>. Default='all'

Value

Returns node attributes <array of numerics>

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort getGraph](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
updateGraph(rdp)
getNodeIDs(rdp)

## End(Not run)
```

getNodes	<i>Get nodes.</i>
----------	-------------------

Description

Method to get node list from an active RedeR session.

Usage

```
getNodes(obj, ...)
```

Arguments

obj	Object of RedPort Class.
...	Additional arguments passed to RedeR application.

Details

Additional arguments:

status Filter options. Valid arguments: <'selected'>, <'nonselected'> or <'all'>. Default='selected'

type Filter options. Valid arguments: <'node'>, <'container'> or <'all'>. Default='node'.

Value

Returns nodes <array of strings>

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'calld').

Author(s)

Mauro Castro

See Also

[RedPort getGraph](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1", "n2", "n1", "n3", "n1", "n4", "n1", "n5", "n1", "n6", "n1", "n7")

## Not run:
rdp <- RedPort()
```

```

callId(rdp)
addEdges(rdp, edges)
updateGraph(rdp)
getNodes(rdp)

## End(Not run)

```

`getSourceEdgeIDs` *Get source-edge IDs.*

Description

Method to get IDs of all 'source' edges from an active RedeR session.

Usage

`getSourceEdgeIDs(obj, ...)`

Arguments

<code>obj</code>	Object of RedPort Class.
<code>...</code>	Additional arguments passed to RedeR application.

Details

Additional arguments:

type Filter options. Valid arguments: <'node'>, <'container'> or <'all'>. Default='node'.

status Filter options. Valid arguments: <'selected'>, <'nonselected'> or <'all'>. Default='all'

Value

Returns 'source' edges <array of integers>

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort getGraph](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
updateGraph(rdp)
getSourceEdgeIDs(rdp)

## End(Not run)
```

getTargetEdgeIDs *Get target-edge IDs.*

Description

Method to get IDs of all 'target' edges from an active RedeR session.

Usage

```
getTargetEdgeIDs(obj, ...)
```

Arguments

obj	Object of RedPort Class.
...	Additional arguments passed to RedeR application.

Details

Additional arguments:

type Filter options. Valid arguments: '<node>', '<container>' or '<all>'. Default='node'.

status Filter options. Valid arguments: '<selected>', '<nonselected>' or '<all>'. Default='all'

Value

Returns 'target' edges <array of integers>

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort getGraph](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
updateGraph(rdp)
getTargetEdgeIDs(rdp)

## End(Not run)
```

gtoy.rm

Random graphs and modules.

Description

A simple function to simulate random graphs with modular structures.

Usage

```
gtoy.rm(m=5, nmax=30, nmin=5, p1=0.5, p2=0.03, p3=0.7, gg=NULL,
nn=vcount(gg), noise.range=c(0.2, 0.6), plot=FALSE, fname=NULL)
```

Arguments

<code>m</code>	Number of modules.
<code>nmax</code>	The maximum number of vertices in each module.
<code>nmin</code>	The minimum number of vertices in each module.
<code>p1</code>	Probability for adding new vertices to a module.
<code>p2</code>	Probability for drawing an edge between modules.
<code>p3</code>	Probability for drawing an edge within modules.
<code>gg</code>	An igraph object generated by the 'gtoy.rm' function. This option will add a random graph to the 'gg' object, following Erdos-Renyi model (see erdos.renyi.game).

<code>nn</code>	When 'gg' is provided, this option defines the number of new vertices to add to the 'gg' object.
<code>noise.range</code>	When 'gg' is provided, this option sets the upper and lower bounds of a uniform random distribution assigned to the random graph by the <code>runif</code> function, which is applied with default settings.
<code>plot</code>	A logical value. This option generates a boxplot for the simulated signal generated for each graph module.
<code>fname</code>	A string. The name of the pdf file in which the plot will be saved.

Value

Returns a igraph object.

Author(s)

Mauro Castro

Examples

```
#g<-gtoym()
```

`isDynamicsActive`

Inquires about RedeR current state.

Description

Inquires whether 'dynamics' algorithm is active in RedeR application.

Usage

```
isDynamicsActive(obj)
```

Arguments

<code>obj</code>	Object of RedPort Class.
------------------	--------------------------

Value

Returns 1<integer> if true, 0<integer> otherwise.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'calld').

Author(s)

Mauro Castro

See Also[RedPort](#)**Examples**

```
rdp <- RedPort()

## Not run:

callld(rdp)
isDynamicsActive(rdp)
# 1 or 0

## End(Not run)
```

mergeNodes*Merge nodes.***Description**

Merge nodes in an active RedeR session and build a new group.

Usage

```
mergeNodes(obj, nodes)
```

Arguments

obj	Object of RedPort Class.
nodes	Node sequence <array of strings>

Value

Add/change graph objects.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callld').

Author(s)

Mauro Castro

See Also[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

nodes<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addNodes(rdp, nodes)
mergeNodes(rdp,c("n2","n3","n4"))
updateGraph(rdp)

## End(Not run)
```

mergeOutEdges

Merge out-edges between connected containers and transfers edges from nodes to containers.

Description

Method to assign out-edges to containers in an active RedeR session. This method transfers edges from nodes to the respective containers.

Usage

```
mergeOutEdges(obj, ...)
```

Arguments

obj	Object of RedPort Class.
...	Additional arguments passed to RedeR application.

Details

Additional arguments:

rescale Logical value. Whether to rescale the out-edge width to fit container size limits; if false, it will run a simple sum (default=TRUE).

lb Custom lower bound to rescale edge width (default=NULL) <numerics>.

ub Custom upper bound to rescale edge width between containers (default=NULL) <numerics>.

nlev Number of levels to be merged in the hierarchy (default=1) <integer>.

Value

Add/change edge assignments.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'calld').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

el<-matrix(c("n1","n2","n1","n3","n1","n4","n2","n5","n2","n6","n2","n7"), ncol=2, byrow=TRUE)
g <- graph.edgelist(el)

## Not run:

rdp <- RedPort()
calld(rdp)
addGraph( rdp, g, layout.kamada.kawai(g) )
nestNodes( rdp, c("n1","n2") )
mergeOutEdges(rdp)
updateGraph(rdp)

## End(Not run)
```

nesthc

Nest hclust objects to containers.

Description

Method to nest nodes in an active RedeR session.

Usage

nesthc(obj, hc, ...)

Arguments

- | | |
|-----|--|
| obj | Object of RedPort Class. |
| hc | Either an object of hclust or pvclust class. |
| ... | Additional arguments passed to RedeR application; if a "pvclust" object, it also passes arguments for "pvpick" function (e.g. to set the p-value threshold). |

Details

Additional arguments:

cutlevel Numeric value indicating the point where the hclust object should be cut (default = 2). The distance is related to the option 'metric'. For "rootdist" and "leafdist", the cut level is related to the n steps required to get to the root's level or to the leaf's level, respectively ($n \geq 1$). For 'height', the cut is related to the corresponding dendrogram height <numeric>.

metric Metric used to cut the hclust object at the top level (Options: "rootdist", "leafdist" or "height"; default="rootdist") <string>.

nmemb Minimum number of members for a nest (>=2) <numeric>.

nlev Maximum number of levels of a nested sequence (default=2) <numeric>.

grid Number of rows and cols to lay out graphs in the panel (default = c(2,3)) <numeric>.

gridScale Expansion factor of the grid area in the app panel. Options: 0.0 to 100 (default = 75) <numeric>.

gscale Expansion factor to set the nest area related to the parents – or related to the app panel. Provided as a vector with three numbers, c(n1,n2,n3): n1 is related to nests at the first level of the hierarchy (i.e. nests rooted to the panel); n2 is related to nests from single branches, and n3 nests from double branches (default = c(30,75,45)) <numeric>.

isAnchor Logical value; it sets whether to anchor containers in dynamic layouts.

isAssign Logical value; it sets whether to assign container names to nested nodes.

theme Some pre-defined nest attributes. Options: 'tm0','tm1','tm2','tm3','tm4','tm5', 'tm6' (default: 'tm6') <string>. Alternatively, it can be a list with customized attributes.

nlinewidth Line width of a nested series containers.

nfontsz Label font size a nested series containers.

plothc Logical value; whether to plot the corresponding hclust object (i.e. dendrogram).

col A color vector; it is used to color labels in both containers and corresponding hclust object (i.e. dendrogram nodes).

cex Numeric character expansion factor of dendrogram text and labels.

xlab A label for the dendrogram x axis.

ylab A label for the dendrogram y axis.

Value

Add/change graph objects, plot corresponding hclust object, and return corresponding ids.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'calld').

Author(s)

Mauro Castro

See Also

[RedPort](#) [nestNodes](#) [gtoy.rm](#)

Examples

```
# Initialize igraph
library(igraph)

g <- gtoy.rm()
hc <- hclust(dist(get.adjacency(g)))

#plot(hc)

## Not run:

rdp <- RedPort()
callId(rdp)
addGraph(rdp,g)
ids <- nesthc(rdp, hc)

## End(Not run)
```

nestNodes

Nest nodes to containers.

Description

Method to nest nodes in an active RedeR session.

Usage

```
nestNodes(obj, nodes, ...)
```

Arguments

obj	Object of RedPort Class.
nodes	<array of strings>
...	Additional arguments passed to RedeR application.

Details

Additional arguments:

nestImage Status of the container on the screen: <'plain'>, <'transparent'>, or <'hide'> (default = 'plain').

isAssign Logical value, whether to assign the container name to the nested nodes (default = TRUE).

isAnchor Logical value, whether is to anchor the container in dynamic layouts (default = FALSE).

gscale Expansion factor of the nest area related to a parent nest – or related to the app panel (default = 40) <numerics>.

gcoord Sets the nest c(x,y) center related to the parent center. Coords between 0 and 100 are set to the inner area (default = NULL) <numeric vector>.

parent Nest ID of a parent nest. Must be used with 'isAssign=TRUE' (default = NULL).

gatt A list with graph attributes. See nest attribute syntax in [addGraph](#)

theme Some pre-defined nest attributes. Options: 'tm0','tm1','tm2','tm3','tm4','tm5','tm6' <string>. Alternatively, it can be a list with customized attributes.

Value

Add/change graph objects.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

el<-matrix(c('n1','n2','n3','n4'), ncol=2, byrow=TRUE)
g <- graph.edgelist(el)

## Not run:

rdp <- RedPort()
callId(rdp)
addGraph( rdp, g, layout.kamada.kawai(g) )
nestNodes( rdp, c('n1','n2') )
nestNodes( rdp, c("n3","n4") )

## End(Not run)
```

ping	<i>Test RedeR R-to-Java interface.</i>
------	--

Description

Test R interface and the connection to an active RedeR session.

Usage

```
ping(obj)
```

Arguments

obj	Object of RedPort Class.
-----	--------------------------

Value

"R interface is ready to use!"

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'calld').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
rdp <- RedPort('MyPort')

## Not run:
calld(rdp)
ping (rdp)

## End(Not run)
```

RedeR.data*Pre-processed dataset for RedeR case study.*

Description

Preprocessed data from a time-course gene expression and ChIP-on-chip analysis of estrogen receptor (ER) binding sites in MCF7 breast cancer cell line (Carroll et al, 2006).

Usage

```
data(Carroll2006)
```

Format

Carroll2006 List containing 'exp', 'tgs', 'ids', and 'bdsites' R objects.

Details

The gene expression dataset consists of 12 time-course Affymetrix U133Plus2.0 microarrays: 3 replicates at 0h, 3 replicates at 3h, 3 replicates at 6h and 3 replicates at 12h. The original dataset is available at GEO database (GSE11324). The gene ER binding site dataset consists of a Bed file of ER ChIP-on-chip experiment. The original dataset is available at <http://research.dfci.harvard.edu/brownlab/datasets/index.php> (ER sites from the Bed file '1E-5.bed').

Carroll2006\$exp data.frame with log2 gene expression dataset.

Carroll2006\$tgs data.frame with microarray details (e.g. targets for limma analysis).

Carroll2006\$ids data.frame with gene ids used in RedeR case study.

Carroll2006\$bdsites data.frame with ER binding sites mapped to genome build GRCh37.

hs.inter Human interactome extracted from the Human Protein Reference Database (HPRD) in April 2011 <igraph object> ('name' attribute is mapped to ENTREZ ID).

ER.limma data-frame containing pre-processed results from limma analysis and ER binding sites mapped to differentially expressed (DE) genes. Content: annotation (ENTREZ and Symbol), time-course fold change (logFC.t3, logFC.t6, logFC.t12), p values (p.value.t3, p.value.t6, p.value.t12), DE genes (degenes.t3, degenes.t6, degenes.t12) and distance of the closest ER bd site to the TSS – in kb (ERbdist).

ER.deg\$dat Summary from ER.limma data object with extracted data for differentially expressed genes only.

ER.deg\$exp Data matrix with log2 gene expression values of DE genes.

ER.deg\$ceg Co-expression gene network of early ER-responsive genes computed by the function cea [cea](#).

References

Carroll JS et al., Genome-wide analysis of estrogen receptor binding sites. Nat Genet. 38(11):1289-97, 2006.

Examples

```
data(Carroll2006)
data(hs.inter)
data(ER.limma)
data(ER.deg)
```

RedPort

The constructor for the RedPort class.

Description

Constructor to build RedeR interface via XML-RPC (remote procedure call) server.

Usage

```
RedPort(title = 'default', host = '127.0.0.1', port = 9091)
```

Arguments

title	A character string representing the XML-RPC port.
host	The domain name of the machine that is running the RedeR XML-RPC server.
port	An integer specifying the port on which the XML-RPC server should listen.

Value

An object of the RedPort Class.

Author(s)

Mauro Castro

See Also

[callId](#)

Examples

```
rdp <- RedPort('MyPort')
```

RedPort-class *Class "RedPort"*

Description

A class providing access to the RedeR application.

Slots

title: The name of the XML-RPC port.
uri: The uri to the XML-RPC server.
host: The host to the XML-RPC server.
port: The port number to the XML-RPC server.

Methods

Get node attributes from a RedeR session:

getNodes
getNodeIDs

Get edge attributes from a RedeR session:

getEdges
getEdgeIDs
getSourceEdgeIDs
getTargetEdgeIDs

Methods that change graph structure:

addGraph
getGraph
addNodes
deleteNodes
nestNodes
updateContainerSize
mergeOutEdges
getContainerComponents
mergeNodes
addEdges
addEdgeBetweenContainers
deleteEdges
setArrowDirection

Methods to wrap up attributes and add/get graphs to/from RedeR:

addGraph

getGraph
addSubgraph
addSeries
duplicateGraph

Other methods to manipulate RedeR graphs:

updateGraph
selectEdges
selectNodes
selectAllEdges
selectAllNodes
selectGraph
deSelectEdges
deSelectNodes
deSelectGraph
deleteSelectedEdges
deleteSelectedNodes
isDynamicsActive

Methods to establish RedeR server connection:

ping
version
calld
exitd
resetd

Details

RedPort methods invoke RedeR application via XML-RPC (remote procedure call) server. For each R method listed above there is a Java mirror that executes a callback procedure. Therefore, the Java callback engine must be initialized before any callback from RedeR (i.e. start the Java application).

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Creates a RedeR object by calling the constructor  
rdp <- RedPort('MyPort')
```

*relax**relax*

Description

This function starts the dynamic layout and sets the force-directed options available in RedeR app.

Usage

```
relax(obj,p1=100,p2=100,p3=100,p4=100,p5=100,p6=100,  
p7=10,p8=10,p9=1,ps=FALSE)
```

Arguments

obj	Object of RedPort Class.
p1	Edge target length (in pixels; ≥ 1) <numeric>.
p2	Edge stiffness (arbitrary unities; ≥ 1) <numeric>.
p3	Node repel factor (arbitrary unities; ≥ 1) <numeric>.
p4	Node perimeter effect (in pixels; ≥ 1) <numeric>.
p5	Node speed limit (arbitrary unities; ≥ 1) <numeric>.
p6	Nest-nest edge target length, i.e., edge target between linked containers (in pixels; ≥ 1) <numeric>.
p7	Nest-node repel factor, i.e., repulsion among containers and out-nodes (arbitrary unities; ≥ 1) <numeric>.
p8	Repulsion radius, i.e., this parameter limits the repel factor range (given in p1 unites; ≥ 1) <numeric>.
p9	Cooling factor, this parameter can be used to extend the working time of the cooling algorithm (arbitrary unities; ≥ 1) <numeric>.
ps	Panel settings: logical value, whether to start interactive panel.

Details

One of the most versatile features of RedeR is the ability to deal with nested network objects using dynamic simulation, which makes it possible to represent, for example, subnetworks and time-series onto the same graph in a user-friendly routine. The simulation uses force-directed algorithms as described elsewhere (Brandes 2001; Fruchterman and Reingold 1991). Here we adapted the method to deal with nested networks. In force-directed graphs, each edge can be regarded as a spring - with a given target length - and can either exert a repulsive or attractive force on the connected nodes, while nodes are analogous to mutually repulsive charged particles that move according to the applied forces. In RedeR, the simulation is additionally constrained by the hierarchical structure. For example, a nested node is constrained to its parent-node by opposing forces applied by the nest, which is regarded as a special node whose nested objects can reach a local equilibrium independently from other network levels. The simulation is adjusted by global options and evolves

iteratively (and interactively) until the system reaches the equilibrium state. The parameters controlling the dynamics are arbitrarily set to layout sparse networks with a few nodes (e.g. 10-100 nodes). For large and dense networks better results can be achieved interactively by tuning one or more parameters.

Author(s)

Mauro Castro

References

- Brandes U. Drawing graphs: methods and models. In: Lecture notes in computer science. Kaufmann M. and Wagner D. (Ed), vol. 2025. Heidelberg: Springer; 2001: 71-86.
- Fruchterman TMJ, Reingold EM. Graph drawing by force-directed placement. Software: Practice and Experience 1991, 21(11):1129-1164.

Examples

```
# Initialize igraph
library(igraph)

g <- graph.lattice(c(5,5,5))

## Not run:

rdp <- RedPort()
callId(rdp)
addGraph( rdp, g, layout.random(g) )
relax(rdp)

## End(Not run)
```

resetd

Reset RedeR app.

Description

Reset the active RedeR session.

Usage

resetd(obj)

Arguments

obj	Object of RedPort Class.
-----	--------------------------

Value

Reset the software panel.

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
rdp <- RedPort('MyPort')

## Not run:
calld(rdp)
resetd(rdp)

## End(Not run)
```

selectAllEdges

Select all edges.

Description

Method to mark all edges in an active RedeR application. Selected objects are put available for other methods. It can be done interactively as well.

Usage

```
selectAllEdges(obj)
```

Arguments

obj Object of RedPort Class.

Value

Mark edges.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'calld').

Author(s)

Mauro Castro

See Also

[RedPort](#), [deleteSelectedEdges](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
selectAllEdges(rdp)
updateGraph(rdp)

## End(Not run)
```

selectAllNodes	<i>selectAllNodes</i>
-----------------------	-----------------------

Description

Mark all nodes in an active RedeR application.

Usage

`selectAllNodes(obj)`

Arguments

`obj` Object of RedPort Class.

Value

Mark nodes.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#), [deleteSelectedNodes](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
selectAllNodes(rdp)
updateGraph(rdp)

## End(Not run)
```

selectEdges

selectEdges

Description

Select edges in an active RedeR application.

Usage

```
selectEdges(obj, nodeA, nodeB)
```

Arguments

obj	Object of RedPort Class.
nodeA	<string>
nodeB	<string>

Value

Mark edges – which can be handled by other methods.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#), [deleteSelectedEdges](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
selectEdges(rdp, "n1", "n3")
updateGraph(rdp)

## End(Not run)
```

selectGraph

Select graph.

Description

Method to mark all objects in an active RedeR application. Selected objects are put available for other methods. It can be done interactively as well.

Usage

```
selectGraph(obj)
```

Arguments

obj	Object of RedPort Class.
-----	--------------------------

Value

Mark graph.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#), [deleteSelectedNodes](#), [deleteSelectedEdges](#), [deSelectGraph](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
selectGraph(rdp)
updateGraph(rdp)

## End(Not run)
```

selectNodes

Select nodes.

Description

Method to select nodes in an active RedeR application. Selected objects are put available for other methods. It can be done interactively as well.

Usage

```
selectNodes(obj, nodes, anchor=FALSE, nt=NULL)
```

Arguments

obj	Object of RedPort Class.
nodes	Names of nodes (or containers) <string or array of strings>
anchor	Option to anchor selected nodes: this will prevent the relax function from applying the relaxing algorithm on the selected nodes <boolean>
nt	Option for nested nodes: to restrict searching to a specific container <string>

Value

Mark nodes – which can be handled by other methods.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also

[RedPort](#), [deleteSelectedNodes](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
selectNodes(rdp,c("n3","n4","n5"))
updateGraph(rdp)

## End(Not run)
```

setArrowDirection *Set arrow direction.*

Description

Method to set edge attribute 'arrow direction' in active RedeR sessions.

Usage

```
setArrowDirection(obj, nodeA, nodeB, direction)
```

Arguments

obj	Object of RedPort Class.
nodeA	Name <string>
nodeB	Name <string>
direction	Options: 0 (A-B), 1 (A->B), 2 (A<-B) or 3 (A<->B) <integer>

Value

Sets edge attribute <integer>

Note

The direction is set according to the edge order in the app (i.e. the edge list available inside RedeR). So, if a request for direction "1" places nodeA='B' and nodeB='A', then the direction will appear as A->B in the app.

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1", "n2", "n1", "n3", "n1", "n4", "n1", "n5", "n1", "n6", "n1", "n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
setArrowDirection(rdp, "n1", "n2", 2)
updateGraph(rdp)

## End(Not run)
```

subg

Subgraph of a graph.

Description

Creates a subgraph containing only nodes specified from a data frame, including all edges among neighbors.

Usage

```
subg(g, dat, refcol=1, maincomp=TRUE, connected=TRUE, transdat=TRUE)
```

Arguments

g	An igraph object.
dat	A data frame with node ids and attributes to be mapped to 'g'.
refcol	The reference column (node ids) in the 'dat' object.
maincomp	Logical value, whether to return only the main component of the subgraph.
connected	Logical value, whether to return only connected nodes.
transdat	Logical value, whether to transfer node attributes from the 'dat' object to the subgraph.

Value

Returns a igraph object.

Author(s)

Mauro Castro

Examples

```
data(hs.inter)
data(ER.deg)
#subnet <- subg(g=hs.inter, dat=ER.deg$dat, refcol=1)
```

`updateContainerSize` *Update container size.*

Description

Updates the size of all containers in an active RedeR session.

Usage

```
updateContainerSize(obj)
```

Arguments

`obj` Object of RedPort Class.

Value

Updates RedeR's container objects.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callD').

Author(s)

Mauro Castro

See Also

[RedPort](#)

Examples

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
nestNodes( rdp, c("n2","n3") )
updateContainerSize(rdp)
updateGraph(rdp)

## End(Not run)
```

updateGraph

Update RedeR graphs.

Description

This function updates an active RedeR application session.

Usage

```
updateGraph(obj, g=NULL)
```

Arguments

- | | |
|-----|--|
| obj | Object of RedPort Class. |
| g | An optional igraph object. If provided, 'g' will be updated with the graph layout displayed in the RedeR interface. Note: 'g' must be the same igraph object sent to the RedeR interface by the addGraph function. |

Value

An update igraph object.

Note

Prior calling this method make sure that there is an active RedeR session.

Author(s)

Mauro Castro

See Also[RedPort](#)**Examples**

```
# Initialize igraph
library(igraph)

edges<-c("n1","n2","n1","n3","n1","n4","n1","n5","n1","n6","n1","n7")

## Not run:

rdp <- RedPort()
callId(rdp)
addEdges(rdp, edges)
updateGraph(rdp)

## End(Not run)
```

Description

Check RedeR application version.

Usage

```
version(obj)
```

Arguments

obj	Object of RedPort Class.
-----	--------------------------

Value

Returns the version of the current RedeR application that is listening a specified XML-RPC port.

Note

Prior calling this method invoke RedeR application via XML-RPC server (i.e. 'callId').

Author(s)

Mauro Castro

See Also[RedPort](#)

Examples

```
rdp <- RedPort('MyPort')

## Not run:

callld(rdp)
version(rdp)

## End(Not run)
```

Index

- * **attributes**
 - att, 17
- * **cea**
 - cea, 20
- * **classes**
 - RedPort-class, 51
- * **dataset**
 - RedeR.data, 49
- * **graphs**
 - RedPort-class, 51
- * **graph**
 - .rederpost, 3
 - addEdgeBetweenContainers, 4
 - addEdges, 5
 - addGraph, 6
 - addNodes, 12
 - addSeries, 13
 - addSubgraph, 14
 - addSubgraph.list, 15
 - callId, 19
 - deleteEdges, 22
 - deleteNodes, 23
 - deleteSelectedEdges, 24
 - deleteSelectedNodes, 25
 - deSelectEdges, 26
 - deSelectGraph, 27
 - deSelectNodes, 28
 - duplicateGraph, 29
 - exitId, 30
 - getContainerComponents, 31
 - getEdgeIDs, 32
 - getEdges, 33
 - getGraph, 34
 - getNodeIDs, 35
 - getNodes, 37
 - getSourceEdgeIDs, 38
 - getTargetEdgeIDs, 39
 - gtoy.rn, 40
 - isDynamicsActive, 41
 - mergeNodes, 42
 - mergeOutEdges, 43
 - nesthc, 44
 - nestNodes, 46
 - ping, 48
 - RedPort, 50
 - resetd, 54
 - selectAllEdges, 55
 - selectAllNodes, 56
 - selectEdges, 57
 - selectGraph, 58
 - selectNodes, 59
 - setArrowDirection, 60
 - updateContainerSize, 62
 - updateGraph, 63
 - version, 64
- * **layout**
 - relax, 53
- * **legend**
 - addLegend, 10
- * **package**
 - RedeR-package, 3
- * **subgraph**
 - subg, 61
 - .rederpost, 3
 - .rederpost, RedPort-method (.rederpost), 3
 - addEdgeBetweenContainers, 4, 51
 - addEdgeBetweenContainers, RedPort-method (addEdgeBetweenContainers), 4
 - addEdges, 5, 51
 - addEdges, RedPort-method (addEdges), 5
 - addGraph, 6, 14–16, 18–20, 30, 35, 47, 51, 63
 - addGraph, RedPort-method (addGraph), 6
 - addLegend, 9, 10
 - addNodes, 12, 51
 - addNodes, RedPort-method (addNodes), 12
 - addSeries, 13, 52
 - addSeries, RedPort-method (addSeries), 13

addSubgraph, 14, 16, 52
 addSubgraph, RedPort-method
 (addSubgraph), 14
 addSubgraph.list, 15, 15
 addSubgraph.list, RedPort-method
 (addSubgraph.list), 15
 att, 9, 17

 calld, 19, 50, 52
 calld, RedPort-method (calld), 19
 Carroll2006 (RedeR.data), 49
 cea, 20, 49
 cor, 21

 deleteEdges, 22, 51
 deleteEdges, RedPort-method
 (deleteEdges), 22
 deleteNodes, 23, 51
 deleteNodes, RedPort-method
 (deleteNodes), 23
 deleteSelectedEdges, 24, 52, 56–58
 deleteSelectedEdges, RedPort-method
 (deleteSelectedEdges), 24
 deleteSelectedNodes, 25, 52, 56, 58, 60
 deleteSelectedNodes, RedPort-method
 (deleteSelectedNodes), 25
 deSelectEdges, 24, 26, 52
 deSelectEdges, RedPort-method
 (deSelectEdges), 26
 deSelectGraph, 27, 52, 58
 deSelectGraph, RedPort-method
 (deSelectGraph), 27
 deSelectNodes, 25, 28, 52
 deSelectNodes, RedPort-method
 (deSelectNodes), 28
 duplicateGraph, 29, 52
 duplicateGraph, RedPort-method
 (duplicateGraph), 29

 ER.deg (RedeR.data), 49
 ER.limma (RedeR.data), 49
 erdos.renyi.game, 40
 exitd, 30, 52
 exitd, RedPort-method (exitd), 30

 getContainerComponets, 31, 51
 getContainerComponets, RedPort-method
 (getContainerComponets), 31
 getEdgeIDs, 32, 51

 getEdgeIDs, RedPort-method (getEdgeIDs),
 32
 getEdges, 33, 51
 getEdges, RedPort-method (getEdges), 33
 getGraph, 9, 33, 34, 34, 36–38, 40, 51, 52
 getGraph, RedPort-method (getGraph), 34
 getNodeIDs, 35, 51
 getNodeIDs, RedPort-method (getNodeIDs),
 35
 getNodes, 37, 51
 getNodes, RedPort-method (getNodes), 37
 getSourceEdgeIDs, 38, 51
 getSourceEdgeIDs, RedPort-method
 (getSourceEdgeIDs), 38
 getTargetEdgeIDs, 39, 51
 getTargetEdgeIDs, RedPort-method
 (getTargetEdgeIDs), 39
 gtoy.rm, 40, 46

 hs.inter (RedeR.data), 49

 isDynamicsActive, 41, 52
 isDynamicsActive, RedPort-method
 (isDynamicsActive), 41

 mergeNodes, 42, 51
 mergeNodes, RedPort-method (mergeNodes),
 42
 mergeOutEdges, 9, 43, 51
 mergeOutEdges, RedPort-method
 (mergeOutEdges), 43

 nesthc, 9, 44
 nesthc, RedPort-method (nesthc), 44
 nestNodes, 7, 9, 46, 46, 51
 nestNodes, RedPort-method (nestNodes), 46

 p.adjust, 21
 ping, 48, 52
 ping, RedPort-method (ping), 48

 RedeR (RedeR-package), 3
 RedeR-package, 3
 RedeR.data, 49
 RedPort, 4–6, 12, 20, 22–28, 30, 31, 33–38,
 40, 42, 44, 46–48, 50, 52, 55–58,
 60–62, 64
 RedPort-class, 51
 relax, 9, 53, 59
 relax, RedPort-method (relax), 53

resetd, [52](#), [54](#)
resetd,RedPort-method (resetd), [54](#)
runif, [41](#)

selectAllEdges, [24](#), [52](#), [55](#)
selectAllEdges,RedPort-method
 (selectAllEdges), [55](#)
selectAllNodes, [25](#), [52](#), [56](#)
selectAllNodes,RedPort-method
 (selectAllNodes), [56](#)
selectEdges, [24](#), [27](#), [52](#), [57](#)
selectEdges,RedPort-method
 (selectEdges), [57](#)
selectGraph, [27](#), [52](#), [58](#)
selectGraph,RedPort-method
 (selectGraph), [58](#)
selectNodes, [9](#), [25](#), [27](#), [52](#), [59](#)
selectNodes,RedPort-method
 (selectNodes), [59](#)
set_edge_attr, [18](#)
set_vertex_attr, [18](#)
setArrowDirection, [51](#), [60](#)
setArrowDirection,RedPort-method
 (setArrowDirection), [60](#)
subg, [61](#)

updateContainerSize, [51](#), [62](#)
updateContainerSize,RedPort-method
 (updateContainerSize), [62](#)
updateGraph, [52](#), [63](#)
updateGraph,RedPort-method
 (updateGraph), [63](#)

version, [52](#), [64](#)
version,RedPort-method (version), [64](#)