Package 'mmnet'

April 23, 2016

Type Package

Title A metagenomic pipeline for systems biology

Version 1.8.1

Date 2014-7-15

Author Yang Cao, Fei Li

Maintainer Yang Cao <yiluheihei@gmail.com>, Fei Li

<pittacus@gmail.com>

Description This package gives the implementations microbiome metabolic network constructing and analyzing. It introduces a unique metagenomic systems biology approach, mapping metagenomic data to the KEGG global metabolic pathway and constructing a systems-level network. The system-level network and the next topological analysis will be of great help to analysis the various functional properties, including regulation and metabolic functionality of the metagenome.

Depends R (\geq 2.14), igraph, biom

Imports Biobase, RJSONIO, stringr, reshape2, ggplot2, KEGGREST, plyr, XML, RCurl, flexmix, Matrix, methods, tools

Suggests RCytoscape, graph, knitr

VignetteBuilder knitr

License GPL (>= 2)

LazyLoad yes

biocViews GraphsAndNetwork, Sequencing, Pathways, Microbiome,

SystemsBiology

NeedsCompilation no

R topics documented:

mmnet-package	•				•		 •								•	•		 		2
anno		•				•	 •	•	•		•			•		•	•	 		3
checkMgrastMetagenome		•	•		•	•	 •	•	•	•	•		•		•	•	•	 		3
constructMetabolicNetwork		•			•		 •									•	•	 		4

constructSSN	5
delMgrastInbox	6
differentialAnalyzeNet	6
estimateAbundance	7
generateMgrastWebkey	8
generateMgrastWebsession	9
getKOPathwayInfo	0
getMgrastAnnotation	0
listMgrastInbox	1
listMgrastProject	2
loadMetabolicData	3
loginMgrast	3
preprocessKOMetabolites	4
RefDbcache	5
saveMetabolicData	5
showMetagenomicNet 1	6
submitMgrastJob	7
topologicalAnalyzeNet	8
updateKEGGPathway	9
uploadMgrast	0
2	1

Index

mmnet-package A metagenomic pipeline for systems biology

Description

The **mmnet** add-on is an implementation of mapping metagenomic data to the KEGG global metabolic pathway and constructing a systems-level network. It is of great help to analysis the various functional properties, including regulation and metabolic functionality of the metagenome.

Details

This package contains functions for mapping metagenomic data to the KEGG global metabolic pathway and constructing systems-level network. First, the information of enzymes, corresponding substrates and products is parsed from the KEGG PATYWAY database with function updateKEGGPathway. Second, sequence functional ontology annotation with KEGG is preprocessing on MGRAST, KO abundance can be obtained by parse the MGRAST ontology annotation files with function estimateAbundance. Finally, global metabolic pathway and systems-level network are made to analyze the metabolic functionality of metagenome with function constructMetabolicNetwork, visualization with function showMetagenomicNet

anno

Description

The data give the functional annotation profiles of two sample data sets.

Usage

data(anno)

Format

The format is: List of 4 each element represents functional annotation profile of one sample

Details

Metagenome ID obese mgm4440613.3 lean mgm4440823.3

Examples

data(anno)

checkMgrastMetagenome Check whether the MGRAST annotation is completed

Description

Check the whether MGRAST annotation is comleted of the metagenomic sequence.

Usage

```
checkMgrastMetagenome(login.info, metagenome.id, public = TRUE)
```

Arguments

login.info	login.info a list of login info generated after user login into MGRAST which consists of webkey of the file, the invlid time of your webkey, cookie, webses- sion and curlhandle. It is unique for each users. Only needed while checking the private project.
metagenome.id	a chracter, metagenome.id the metagenome id MGRAST assigned while user submit metagenome sequence to MGRAST.
public	logical, whether the metagenome of your MGRAST project is public

4

Value

logical, whether the metagenome annotation is completed, it will be NULL while metagenome annotation is not completed.

Examples

```
checkMgrastMetagenome(metagenome.id = "4440616.3")
```

constructMetabolicNetwork

Metabolic network construction of microbiome

Description

Metabolic network construction according to the metabolites among enzymes

Usage

```
constructMetabolicNetwork(path = Sys.getenv("HOME"))
```

Arguments

path character, the path that reference data saved, default is the user's HOME directory. If does not exits, prestored reference metabolic data (RefDbCache) in *mmnet* will be loaded.

Value

referce metabolic network of igraph

See Also

loadMetabolicData

Examples

may take a long time

```
# data(RefDbcache)
```

constructMetabolicNetwork(RefDbcache)

Description

Given a set of KOs of a sample with a specific state and the reference metabolic network, this function creates and returns sub-network with only the supplied nodes (KOs) and any edges between them.

Usage

constructSSN(abundance)

Arguments

abundance	abundance of KOs of a given specific state, may a numeric vector which can be obtained with estimateAbundance
	a given Biological Observation Matrix (BIOM) format, the ncol of BIOM file represents number of samples. The BIOM file format (canonically pronounced biome) is designed to be a general-use format for representing biological sample by observation contingency tables. More details on BIOM file can be found in http://biom-format.org/ R package <i>biom</i> . There is also a example BIOM file in directory "inst/extdata" of <i>mmnet</i> .
	It could be obtained with estimateAbundance. Moreover, while samples has been annotated with other tools (e.g. blast to KEGG locally), users could create their own BIOM file represents enzymatic genes abundance.

Details

Reference metabolic network has been saved in the RefDbcache. There are varies sets of KOs and its abundance between metagenomic samples. With this function, users can create a specified sub-network of the reference network for each sample.

Value

new graph object will be return, and the abundance is added as a vertex meta-attributes. The number of graph is equal to the samples.

See Also

RefDbcache, estimateAbundance

Examples

load reference metabolic network
data(RefDbcache)

data(anno)

```
abund <- estimateAbundance(anno[[1]])
subnet <- constructSSN(abund)</pre>
```

delMgrastInbox Delete the files in you MG-RAST inbox

Description

Once job is submiited to MG-RAST, user can delete the redundant sequence.

Usage

delMgrastInbox(login.info, sequence)

Arguments

login.info	web information while login to MGRAST, more details see loginMgrast
sequence	character, represents the file your will delete

Details

Users can delete files from the inbox on MG-RAST, Filenames in your Inbox are undergoing analysis and cannot be moved or submitted to a different process until analysis is complete.

```
differentialAnalyzeNet
```

the KO difference abundance of specific state

Description

The function computes the difference abundance with three methods and show the differential abundance comparison metabolic networks.

Usage

```
differentialAnalyzeNet (ssns, sample.state, method = c("OR", "rank", "JSD"), cutoff, p.value = TRUE,
```

Arguments

ssns	the state specific network for differential comparison
sample.state	a character vector, represents the state of sample. Apparently, its length is equal to number of samples
method	method used to mesure the difference abundance, more description in details
cutoff	numeric vector with length 2, specifies the difference thereshold
p.value	logical, whether p value is caculated, Wilcoxon rank-sum test to limit enzymes that enriched or depleted
Visualization	logical, whether plot the differential metabolic network

6

estimateAbundance

Details

This function only applicable to compare the abundance profile between samples in different states (e.g., lean vs. obese). States is added to the abundance profile as the name attribute. Abundance were normalized within each sample to represent the relative abundance of each enzyme (KO) in each sample before comparison, thereby accounting for differences in sampling depth.

The selection of method to measure the enrichment is a non-trival component of comparative metagenomic analysis, since statistical results can be heavily influenced by missing data, sample size, data magnitute, normalization technique, or assumptions of the distribution of values.

Odds ratio (OR) is a widly recognized measurement as well as has a number of benefits. The differential abundance score of each enzyme, defined as abs[log2(OR)], provides a measure of the extent to which an enzyme's abundance differs in samples from a given state, relative to samples in another state.

RANK: first ranking the enzymes within each sample from most abundant to least abundant, then measure the difference between the mean reank of each enzyme between samples in different states.

JSD is the Jensen-Shannon divergence measure to quantify the similarity bewteen the distributions of enzyme in samples in different state. Note it only suitable for a large enough sample size.

cutoff: more description see showMetagenomicNet

Value

a igraph with the diference abundance as a node attribute

estimateAbundance Getting KO (KEGG ontology) and abundance information

Description

This function parses MGRAST functional annotation files to retrieve the KO of the KEGG, and estimate the abundance of each KO.

Usage

```
estimateAbundance(KOAnno)
```

Arguments

KOAnno	for multiple samples: a list, each element represents MGRAST functional anno-
	tation file suffixed with "expand.ontology" of one sample, includes md5 value
	of the database sequence hit followed by sequence or cluster ID, similarity in-
	formation, and annotation information. Users can download it in the MGRAST
	website or with function getMgrastAnnotation.
	for a single sample: a data frame, represents the MGRAST functional annotation

file suffixed with "expand.ontology" of the sample

Details

With the annotation file, some values are encoded as index numbers in the annotation files of the argument. Column fields are as follows:

- 1. hit id (md5sum) index number
- 2. query id (either fasta ID or cluster ID)
- 3. percentage identity
- 4. alignment length
- 5. e-value
- 6. function annotation index number
- 7. functional category (ontology) index number
- 8. DB source index number

This function is just to get the KEGG ontology from the ontology annotation files. Users can substract reference networks by mapping this annotation to the selected reference database (KEGG PATHWAY).

Value

Return a a given Biological Observation Matrix (BIOM) format, the ncol of the BIOM file is equal to the number of sample, and the colnames of the contingency table represents healthy state of samples. The BIOM file format (canonically pronounced biome) is designed to be a general-use format for representing biological sample by observation contingency tables. More details on BIOM file can be found in http://biom-format.org/ R package *biom*. There is also a example BIOM file in directory "inst/extdata" of *mmnet*. , the name of the vector is the KO number and elements represents abundance.

See Also

constructMetabolicNetwork

Examples

```
#load the test ontology data
data(anno)
KOAbund <- estimateAbundance(anno[[1]])</pre>
```

generateMgrastWebkey Generate your webkey on MGRAST

Description

This function help users to generate a webkey which is essential for data uploding to MGRAST.

Usage

generateMgrastWebkey(login.info)

Arguments

login.info	list, reponse information while user login to MGRAST, contains webkey, invalid
	time of webkey, cookie, websseion and curlhandle, see loginMgrast for more
	details

Value

webkey	character, it will be valid for a limited time only (the next value)
invalid.until	character, with corresponding to the webkey, just the limit time of your webkey

See Also

loginMgrast

Examples

not run

generateMgrastWebkey(login.info\$curlhandle)

generateMgrastWebsession

Generate your websession

Description

Return your websession while login to MG-RAST

Usage

```
generateMgrastWebsession(cookie)
```

Arguments

cookie

web cookie, a small piece of data sent from a website and stored in a user's web browser while the user login to MG-RAST

Details

A session token is a unique identifier that is generated and sent from a server to a client to identify the current interaction session. The client usually stores and sends the token as an HTTP cookie. This function helps users to get websession from the cookie.

Value

character

See Also

loginMgrast

Examples

```
##
# generateWebsession(cookie)
```

getKOPathwayInfo Get the KEGG metabolic pathway information

Description

This function phases the KEGG metabolic pathway information, and obtains the KO or enayzme ,reaction, metabolites, for each pathway

Usage

```
getKOPathwayInfo(koPathway)
```

Arguments

koPathway the metabolic KO pathway name, can be obtained with the *KEGGREST* package

Value

list of the KEGG metabolic pathway information

See Also

updateKEGGPathway

getMgrastAnnotation Get the annotation profile from MGRAST

Description

The function downloads the annotation profile in MGRAST

Usage

```
getMgrastAnnotation(MetagenomeID, evalue = 5, identity = 60, length = 15, resource = c(source = "KO",
```

10

listMgrastInbox

Arguments

MetagenomeID	character, the metagenome ID in mgrast
evalue	expectation negative exponent value threshold for saving hits, default is 5
identity	minimum percent identity of matches, default is 60
length	value for minimum alignment length cutoff, default is 15
resource	a two length vecter, the source you want to download, e.g., c("KO","ontology") represents the ontology annotation with the KO database , more details in MGRAST
login.info	a list of login info generated after user login into MGRAST which consists of webkey of the file, the invlid time of your webkey, cookie, websession and curl- handle. It is unique for each users

Value

annotation profile

References

http://api.metagenomics.anl.gov/1/api.html#annotation

Examples

```
##
# getMgrastAnnotation("mgm4447943.3")
```

listMgrastInbox List the contents of the user inbox

Description

List the file and file information user uploaded to MGRAST.

Usage

```
listMgrastInbox(login.info)
```

Arguments

login.info list, reponse information while user login to MGRAST, contains webkey, invalid time of webkey, cookie, websseion and curlhandle, see loginMgrast for more details

Details

There is a delay between upload completion and before job submission because sequence statistics is begin to calculate once file uploaded . This may be on the order of seconds to hours depending on file size. This files cannot be submitted to create job and annotation until analysis is complete. File name, file (calculation completed) statistics information and under analysis files which appear in the locks will be list with this function.

Value

a list, contains file details user uploaded

See Also

submitMgrastJob

Examples

```
## login into MGRAST for webkey
# login.info <- loginMgrast("yiluheihei","heihei")</pre>
```

not run need user login to MGRAT
#listMgrastInbox(login.info)

listMgrastProject List all the private projects you summitted to MGRAST

Description

List all your private projects information on MGRAST, the information included job id, MGRAST project id and MGRAST id ("Accession numbers") which completed calculation.

Usage

```
listMgrastProject(login.info)
```

Arguments

login.info a list of login info generated after user login into MGRAST which consists of webkey of the file, the invlid time of your webkey, cookie, websession and curl-handle. It is unique for each users

Details

Time MGRAST annotated a metagenome depend on the size of your dataset and and the current server load. In practice the time taken will range between a few hours and a week.

It will list all the MGRAST metagenome id for each user's project which was completely annotated, it also means the in progress metagenome of a project will not show until annotation complete. Only this metagenome list by this function can user to view the annotation relusts.

Value

Return all the private projects, a list contains the job name users created while job submission, and MGRAST id ("Accession numbers of metagenome"), MGRAST id will be NULL while sample annotation is not completed, and project id MGRAST assigned corresponding to the job id. metagenome.id), "?verbosity=metadata")

12

loadMetabolicData

Examples

listMgrastProject(login.info)

loadMetabolicData Metabolic data loading

Description

This function load the updated reference metabolic data into workspace.

Usage

```
loadMetabolicData(path = Sys.getenv("HOME"))
```

Arguments

path

character, the path that reference data saved, default is the user's HOME directory. If does not exits, prestored reference metabolic data (RefDbCache) in *mmnet* will be loaded.

See Also

link{updateKEGGPathway}, constructMetabolicNetwork

Examples

##

loadMetabolicData(path = Sys.getenv("HOME"))

loginMgrast

Login to the MGRAST

Description

Login to MGRAST, obtain your Websession and webkey for data uploading, as an authenticate of subsequent operation about MGRAST (e.g. data upload, job submission).

Usage

loginMgrast(user, userpwd)

Arguments

user	character, username you have registered on MGRAST
userpwd	character, password correspondance to your username

Details

Sequence functional annotation is the most necessary and important step for metagenomic analysis. MGRAST (metagenomics RAST) server is a free and public utomated analysis platform for metagenomes providing quantitative insights into microbial populations based on sequence data, also very fast, stable and extensible. Thus, MGRAST was took for sequence functional annotation in our package *mmnet*.

Webkey, session and curlhandle would be generated when users login to MGRAST with this function, which is the key for data uploading and sequence annotation.

Value

webkey	character, e.g. "8Dvg2d5DCp7KsWKBPzY2GS4i", the webkey of your account which is essential for data uploding to MGRAST. However, it will be valid for a limited time only (the next value). Users will generate a new webkey with fucntion generateMgrastWebkey for convenient.
invalid.until	character, with corresponding to the webkey, just the limit time of your webkey
cookie	data saved on user's computer while login to MGRAST
session	character, a userid that MGRAST server assigned
curlhandle	class of CURLHandle, the curl handle while users to MGRAST which is saved for user's sebsequent analysis with MGRAST.

See Also

uploadMgrast

Examples

need a username and password on MGRAST

login.info <- loginMgrast("mmnet","mmnet")</pre>

preprocessKOMetabolites

Preprocessing of KO's (enzyme's) metabolites

Description

This function preprocess the KO information to delete the redundant metabolites

Usage

```
preprocessKOMetabolites(ko.info)
```

Arguments

ko.info KO information, can be obtained by getKOPathwayInfo

14

RefDbcache

Details

When we get the KO information first, there are reversible reaction, duplicate KOs and metabolites. This function merge all the KO information together and delete the redundant information.

Value

list, is composed of KO, substrates and products

See Also

getKOPathwayInfo, updateKEGGPathway

RefDbcache

Reference data for global metabolic construction

Description

The metabolic pathway data contains KOs, substrates and products, as well as a constructed reference global network

Usage

data(RefDbcache)

Format

The format is: List of 7 KO, substrate, product, user, date, version, reference network :

Examples

data(RefDbcache)

saveMetabolicData Save a new version of the reference metabolic data

Description

This function saves the updated reference KEGG metabolic data and global network in your computer.

Usage

```
saveMetabolicData(RefDbcache, path = Sys.getenv("HOME"))
```

Arguments

RefDbcache	a list, the updated KEGG Pathway information, more details in link{preprocessKOMetabolites}
path	character, the path that reference data saved, default is the user's HOME direc-
	tory.

See Also

link{preprocessKOMetabolites}

Examples

##

saveMetabolicData(RefDbcache, path = Sys.getenv("HOME"))

showMetagenomicNet Visualiation of metabolic network

Description

This function able to plot metabolic network to any R device.

Usage

showMetagenomicNet(net, mode = c("ref", "ssn", "compared"), method = c("OR", "rank", "JSD"), cutoff, .

Arguments

net	the graph to visualization, reference metabolic network or sub-network of dif- ferent samples
mode	a string, represents the property of your network, for more description in details
method	$method \ used \ to \ mesure \ the \ difference \ abundance, \ more \ description \ in \ differential \ Analyze \ Net$
cutoff	numeric vector with length 2, specifies the difference thereshold, more descrip- tion in details
	additional plotting parameters. See igraph.plotting for the complete list.

Details

There are three different metabolic networks: ref - reference global network, ssn - state specific, compared - compared network between different state network.

More details on method to measure the difference abundance see differentialAnalyzeNet

cutoff: two-fold threshold commonly used in the odds-ratio test, cutoff = c(0.5, 2); enzymes with the 10% highest calculated differences and the 10% lowest differences, cutoff = c(0.1, 0.9)

Value

Returns NULL, invisibly.

submitMgrastJob

Examples

```
# reference network
data(RefDbcache)
showMetagenomicNet(RefDbcache$network,mode="ref")
```

submitMgrastJob Create a job on MGRAST

Description

Submit your file to create a job after data uploaded.

Usage

```
submitMgrastJob(login.info,seqfile,new_project)
```

Arguments

login.info	a list of login info generated after user login into MGRAST which consists of webkey of the file, the invlid time of your webkey, cookie, websession and curl- handle. It is unique for each users
seqfile	character, the sequence name you want to analysis
new_project	character, the project name

Details

Users have to specify a project to upload a job to MG-RAST, just new project supported in this current version of our package. When the submission process has been successfully completed, MG-RAST ID's ("Accession numbers") will be automatically assigned and the data will be removed from your inbox.

Value

return the MGRAST ID of your sequence and the user name

See Also

listMgrastInbox, uploadMgrast

Examples

```
## login into MGRAST for webkey
# login.info <- loginMgrast("yiluheihei","heihei")
##
#submitMgrastJob(login.info,seq,new_project)</pre>
```

topologicalAnalyzeNet Analyze the specific state network

Description

Calculate Topological features of each node and linked with abundance attributes.

Usage

```
topologicalAnalyzeNet(g, Scatterplot = TRUE, .properties = c("betweennessCentrality", "degree", "clus
```

Arguments

g	a igraph network of a specific state, it can be obtained with function constructSSN
Scatterplot	logical, if show the scatterplot between topolagical features and abundance
.properties	instead of specifying the topological features in free form via the argument, one can specify them as a vector
mode	Character string, "out" for out-degree, "in" for in-degree and "all" for the sum of the two.
	topological features that user want to calculate.

Details

Five most presented vertex topological feartures is provided by this function. betweenness centrality: defined by the number of geodesics (shortest paths) going through a vertex , more details inbetweenness of package igraph degree: the most basic structural property, represents the number of its adjacent edges. clustringCofficient: measures the probability that the adjacent vertices of a vertex are connected pageRank: Calculates the Google PageRank for the vertices in network

Value

a graph that add all the calculated topological features as the meta-attributes

See Also

constructSSN

Examples

```
##
data(anno)
data(RefDbcache)
KOAbund <- estimateAbundance(anno[[1]])
```

```
subnet <- constructSSN(KOAbund)
topologicalAnalyzeNet(subnet)</pre>
```

updateKEGGPathway Updating and saving the reference (KEGG metabolic pathway) data

Description

Pasing the KEGG Markup Language (KGML) file of KEGG metabolic pathway, obtaining the KO and corresponding metablites and constructing the reference network.

Usage

```
updateKEGGPathway(path = Sys.getenv("HOME"))
```

Arguments

path

A character, the path that reference data saved, default is the user's HOME directory.

Details

The KEGG metabolic pathway is the best organized part of the KEGG/PATHWAY database, each metabolic pathway can be viewed as a network of KOs. The KEGG Markup Language (KGML) is an exchange format of the KEGG pathway maps, which is converted from internally used KGML+ (KGML+SVG) format. It will retrieves all KOs, products and substrates from the KGML files of KEGG metabolic pathway. There is an initial reference data saved in the subdirectory data of this package. However, KEGG metabolic pathway updated frequently, this function will update the data which contains KO, substrates, products and refence metabolic network. For more details, see constructMetabolicNetwork.

This function updates the KEGG reference data, and saving in the dir.*mmnet* under users Specified, default is the user's home directory. Date, user name and the R VERSION also saved in a log file.

Note

For this function, download KGML file and reference mebabolic constructing may take a long time

References

http://www.kegg.jp/kegg/xml/docs/

See Also

constructMetabolicNetwork,RefDbcache

Examples

#updateMetabolicNetwork()

uploadMgrast

Description

Sequence can be uploaded to MGRAST for functional annotation.

Usage

uploadMgrast(login.info, file)

Arguments

login.info	a list of login info generated after user login into MGRAST which consists of
	webkey of the file, the invlid time of your webkey, cookie, websession and curl-
	handle. It is unique for each users.
file	the sequence file user want to upload, more description in details.

Details

MG-RAST supports each user a temporary storage location. This inbox provides temporary storage for data to be submitted for analysis. Users can also delete the files in your inbox.

Ensure the file not exsited in the inbox before upload. Uploaded files may be removed from your inbox after 72 hours. Please perform annotation of your files within that time frame. There is a delay between upload completion and appearing in this table due to sequence statistics calculations. This may be on the order of seconds to hours depending on file size. Uses can check your file state with the function listMgrastInbox.

Your uploaded sequence data can be in FASTA, FASTQ or SFF format. These are recognized by the file name extension with valid extensions for the appropriate formats .fasta, .fna, .fastq, .fq, and .sff and FASTA and FASTQ files need to be in plain text ASCII. Compressing large files will reduce the upload time and the chances of a failed upload, you can use Zip (.zip) and gzip (.gz) as well as tarred gzipped files (.tgz) but not rar. We suggest you upload raw data (in FASTQ or SFF format) and let MG-RAST perform the quality control step, see here for details.

See Also

listMgrastInbox,submitMgrastJob

Examples

```
## login into MGRAST for webkey
# login.info <- loginMgrast("yiluheihei","heihei")
## upload</pre>
```

uploadMgrast(login.info, file="")

Index

```
anno, 3
betweenness, 18
checkMgrastMetagenome, 3
constructMetabolicNetwork, 2, 4, 8, 13, 19
constructSSN, 5, 18
delMgrastInbox, 6
differentialAnalyzeNet, 6, 16
differentialAnalyzeNet
 (differentialAnalyzeNet), 6
estimateAbundance, 2, 5, 7
generateMgrastWebkey, 8, 14
generateMgrastWebsession, 9
getKOPathwayInfo, 10, 14, 15
getMgrastAnnotation, 7, 10
igraph.plotting, 16
listMgrastInbox, 11, 17, 20
listMgrastProject, 12
loadMetabolicData, 4, 13
loginMgrast, 6, 9–11, 13
mmnet-package, 2
preprocessKOMetabolites, 14
RefDbcache, 5, 15, 19
saveMetabolicData, 15
showMetagenomicNet, 2, 7, 16
submitMgrastJob, 12, 17, 20
topologicalAnalyzeNet, 18
updateKEGGPathway, 2, 10, 15, 19
uploadMgrast, 14, 17, 20
```