

Package ‘RNASeqR’

April 16, 2019

Type Package

Title RNASeqR: RNA-Seq workflow for case-control study

Version 1.0.3

Date 2018-8-7

Author Kuan-Hao Chao

Maintainer Kuan-Hao Chao <ntueeb05howard@gmail.com>

biocViews Genetics, Infrastructure, DataImport, Sequencing, RNASeq, GeneExpression, GeneSetEnrichment, Alignment, QualityControl, DifferentialExpression, FunctionalPrediction, ExperimentalDesign, GO, KEGG, Visualization, Normalization, Pathways, Clustering, ImmunoOncology

Description This R package is designed for case-control RNA-Seq analysis (two-group).

There are six steps: ``RNASeqRParam S4 Object Creation'', ``Environment Setup'', ``Quality Assessment'', ``Reads Alignment & Quantification'', ``Gene-level Differential Analyses'' and ``Functional Analyses''.
Each step corresponds to a function in this package. After running functions in order, a basic RNASeq analysis would be done easily.

License Artistic-2.0

Encoding UTF-8

RoxygenNote 6.1.0

Depends R(>= 3.5.0), ggplot2, pathview, edgeR, methods

Imports Rsamtools, tools, reticulate, ballgown, gridExtra, rafalib, FactoMineR, factoextra, corrplot, PerformanceAnalytics, reshape2, DESeq2, systemPipeR, systemPipeRdata, clusterProfiler, org.Hs.eg.db, org.Sc.sgd.db, stringr, pheatmap, grDevices, graphics, stats, utils, DOSE, Biostrings, parallel

Suggests knitr, png, grid, RNASeqRData

VignetteBuilder knitr

SystemRequirements RNASeqR only support Linux and macOS. Window is not supported. Python2 is highly recommended. If your machine is Python3, make sure '2to3' command is available.

BugReports <https://github.com/HowardChao/RNASeqR/issues>

URL <https://github.com/HowardChao/RNASeqR>

NeedsCompilation no

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

git_branch RELEASE_3_8

git_last_commit ba9f675

git_last_commit_date 2018-12-04

Date/Publication 2019-04-15

R topics documented:

CheckToolAll	2
RNASeqDifferentialAnalysis	3
RNASeqDifferentialAnalysis_CMD	4
RNASeqEnvironmentSet	6
RNASeqEnvironmentSet_CMD	7
RNASeqGoKegg	9
RNASeqGoKegg_CMD	10
RNASeqQualityAssessment	11
RNASeqQualityAssessment_CMD	12
RNASeqR	13
RNASeqReadProcess	13
RNASeqReadProcess_CMD	15
RNASeqRParam-class	17
RNASeqRParam-constructor	18
yeast	19

Index

20

CheckToolAll

CheckToolAll

Description

Check whether 'Hisat2', 'Stringtie' and 'Gffcompare' are installed on the workstation

Usage

```
CheckToolAll(path.prefix, print = TRUE)
```

Arguments

- path.prefix** path prefix of 'gene_data/', 'RNASeq_bin/', 'RNASeq_results/', 'Rscript/' and 'Rscript_out/' directories.
- print** If TRUE, detailed information will be printed. If FALSE, detailed information will not be printed.

Value

None

Examples

```
data(yeast)
## Not run:
CheckToolAll(yeast@path.prefix,
 print=TRUE)
## End(Not run)
```

RNASeqDifferentialAnalysis
RNASeqDifferentialAnalysis

Description

This function will run differential analysis on ballgown, DESeq2 and edgeR in background.
This function do following things :

1. ballgown analysis
Raw reads are normalized into FPKM values
The main statistic test in ballgown is paramatic F-test comparing nested linear models
2. DESeq2 analysis
Median of ratios normalization(MRN) is used in DESeq2 for raw reads count normalization.
Sequencing depth and RNA composition is taken into consideration in this normalization method.
The main statistic test in DESeq2 is negative binomial distribution.
3. edgeR analysis
Raw reads are normalized by TMM and library size. (run calcNormFactors() to get a DGEList, and then run cpm() on that DGEList)
The main statistic test in edgeR is trimmed mean of M-values(TMM).

If you want to run differential analysis on ballgown, DESeq2, edgeR for the following RNA-Seq workflow in background, please see RNASeqDifferentialAnalysis() function.

Usage

```
RNASeqDifferentialAnalysis(RNASeqRParam, which.trigger = "OUTSIDE",
 INSIDE.path.prefix = NA, ballgown.run = TRUE, ballgown.pval = 0.05,
 ballgown.log2FC = 1, DESeq2.run = TRUE, DESeq2.pval = 0.1,
 DESeq2.log2FC = 1, edgeR.run = TRUE, edgeR.pval = 0.05,
 edgeR.log2FC = 1, check.s4.print = TRUE)
```

Arguments

RNASeqRParam	S4 object instance of experiment-related parameters
which.trigger	Default value is OUTSIDE. User should not change this value.
INSIDE.path.prefix	Default value is NA. User should not change this value.

<code>ballgown.run</code>	Default TRUE. Logical value whether to run ballgown differential analysis.
<code>ballgown.pval</code>	Default 0.05. Set the threshold of ballgown p-value to filter out differential expressed gene.
<code>ballgown.log2FC</code>	Default 1. Set the threshold of ballgown log2 fold change to filter out differential expressed gene.
<code>DESeq2.run</code>	Default TRUE. Logical value whether to run DESeq2 differential analysis.
<code>DESeq2.pval</code>	Default 0.05. Set the threshold of DESeq2 p-value to filter out differential expressed gene.
<code>DESeq2.log2FC</code>	Default 1. Set the threshold of DESeq2 log2 fold change to filter out differential expressed gene.
<code>edgeR.run</code>	Default TRUE. Logical value whether to run edgeR differential analysis.
<code>edgeR.pval</code>	Default 0.05. Set the threshold of edgeR p-value to filter out differential expressed gene.
<code>edgeR.log2FC</code>	Default 1. Set the threshold of edgeR log2 fold change to filter out differential expressed gene.
<code>check.s4.print</code>	Default TRUE. If TRUE, the result of checking RNASeqRParam will be reported in 'Rscript_out/Environment_Set.Rout'. If FALSE, the result of checking RNASeqRParam will not be in 'Rscript_out/Environment_Set.Rout'.

Value

None

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
## Not run:
RNASeqDifferentialAnalysis(RNASeqRParam = yeast)
## End(Not run)
```

RNASeqDifferentialAnalysis_CMD

RNASeqDifferentialAnalysis_CMD

Description

This function will run differential analysis on ballgown, DESeq2 and edgeR in R shell.

This function do following things :

1. ballgown analysis

Raw reads are normalized into FPKM values

The main statistic test in ballgown is paramatic F-test comparing nested linear models

2. DESeq2 analysis

Median of ratios normalization(MRN) is used in DESeq2 for raw reads count normalization. Sequencing depth and RNA composition is taken into consideration in this normalization method.

The main statistic test in DESeq2 is negative binomial distribution.

3. edgeR analysis

Raw reads are normalized by TMM and library size. (run calcNormFactors() to get a DGEList, and then run cpm() on that DGEList)

The main statistic test in edgeR is trimmed mean of M-values(TMM).

If you want to run differential analysis on ballgown, DESeq2, edgeR for the following RNA-Seq workflow in R shell, please see RNASeqDifferentialAnalysis() function.

Usage

```
RNASeqDifferentialAnalysis_CMD(RNASeqRParam, which.trigger = "OUTSIDE",
  INSIDE.path.prefix = NA, ballgown.run = TRUE, ballgown.pval = 0.05,
  ballgown.log2FC = 1, DESeq2.run = TRUE, DESeq2.pval = 0.1,
  DESeq2.log2FC = 1, edgeR.run = TRUE, edgeR.pval = 0.05,
  edgeR.log2FC = 1, run = TRUE, check.s4.print = TRUE)
```

Arguments

RNASeqRParam	S4 object instance of experiment-related parameters
which.trigger	Default value is OUTSIDE. User should not change this value.
INSIDE.path.prefix	Default value is NA. User should not change this value.
ballgown.run	Default TRUE. Logical value whether to run ballgown differential analysis.
ballgown.pval	Default 0.05. Set the threshold of ballgown p-value to filter out differential expressed gene.
ballgown.log2FC	Default 1. Set the threshold of ballgown log2 fold change to filter out differential expressed gene.
DESeq2.run	Default TRUE. Logical value whether to run DESeq2 differential analysis.
DESeq2.pval	Default 0.05. Set the threshold of DESeq2 p-value to filter out differential expressed gene.
DESeq2.log2FC	Default 1. Set the threshold of DESeq2 log2 fold change to filter out differential expressed gene.
edgeR.run	Default TRUE. Logical value whether to run edgeR differential analysis.
edgeR.pval	Default 0.05. Set the threshold of edgeR p-value to filter out differential expressed gene.
edgeR.log2FC	Default 1. Set the threshold of edgeR log2 fold change to filter out differential expressed gene.
run	Default value is TRUE. If TRUE, 'Rscript/Environment_Set.R' will be created and executed. The output log will be stored in 'Rscript_out/Environment_Set.Rout'. If False, 'Rscript/Environment_Set.R' will be created without executed.
check.s4.print	Default TRUE. If TRUE, the result of checking RNASeqRParam will be reported in 'Rscript_out/Environment_Set.Rout'. If FALSE, the result of checking RNASeqRParam will not be in 'Rscript_out/Environment_Set.Rout'.

Value

```
None
```

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
## Not run:
RNASeqDifferentialAnalysis_CMD(RNASeqRParam = yeast)
## End(Not run)
```

RNASeqEnvironmentSet *RNASeqEnvironmentSet*

Description

Set up the environment for the following RNA-Seq workflow in R shell

This function do 4 things :

1. Create file directories.
2. Install necessary tools.
3. Export 'RNASeq_bin/' to the R environment.
4. Check command of tools.

First it will create 'gene_data/', 'RNASeq_bin/', 'RNASeq_results/', 'Rscript/', 'Rscript_out/' directories.

Afterwards, 'Hisat2', 'Stringtie', 'Gffcompare' will be installed under 'RNASeq_bin/Download/' and be unpacked under 'RNASeq_bin/Unpacked/'.

'RNASeq_bin/' will be added to the R environment and validity of tools will be checked.

Any ERROR occurs will be reported and the program will be terminated.

If you want to set up the environment for the following RNA-Seq workflow in background, please see *RNASeqEnvironmentSet_CMD()* function.

Usage

```
RNASeqEnvironmentSet(RNASeqRParam, which.trigger = "OUTSIDE",
INSIDE.path.prefix = NA, install.hisat2 = TRUE,
install.stringtie = TRUE, install.gffcompare = TRUE,
check.s4.print = TRUE)
```

Arguments

`RNASEqRParam` S4 object instance of experiment-related parameters
`which.trigger` Default value is OUTSIDE. User should not change this value.
`INSIDE.path.prefix`
Default value is NA. User should not change this value.
`install.hisat2` Whether to install 'HISAT2' in this function step. Default value is TRUE. Set FALSE to skip 'HISAT2' installation.
`install.stringtie`
Whether to install 'StringTie' in this function step. Default value is TRUE. SetFALSE to skip 'StringTie' installation.
`install.gffcompare`
Whether to install 'Gffcompare' in this function step. Default value is TRUE. SetFALSE to skip 'Gffcompare' installation.
`check.s4.print` Default TRUE. If TRUE, the result of checking RNASEqRParam will be reported in 'Rscript_out/Environment_Set.Rout'. If FALSE, the result of checking RNASEqRParam will not be in 'Rscript_out/Environment_Set.Rout'.

Value

None

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
## Not run:
RNASEqEnvironmentSet(RNASEqRParam = yeast)
## End(Not run)
```

Description

Set up the environment for the following RNA-Seq workflow in background.
This function do 4 things :

1. Create file directories.
2. Install necessary tools.
3. Export 'RNASEq_bin/' to the R environment.

4. Check command of tools.

First it will create 'gene_data/', 'RNASeq_bin/', 'RNASeq_results/', 'Rscript', 'Rscript_out/' directories.

Afterwards, 'Hisat2', 'Stringtie', 'Gffcompare' will be installed under 'RNASeq_bin/Download/' and be unpacked under 'RNASeq_bin/Unpacked/'.

'RNASeq_bin/' will be added to the R environment and validity of tools will be checked.

Any ERROR occurs will be reported and the program will be terminated.

If you want to set up the environment for the following RNA-Seq workflow in R shell, please see RNASeqEnvironmentSet() function.

Usage

```
RNASeqEnvironmentSet_CMD(RNASeqRParam, install.hisat2 = TRUE,
 install.stringtie = TRUE, install.gffcompare = TRUE, run = TRUE,
 check.s4.print = TRUE)
```

Arguments

RNASeqRParam	S4 object instance of experiment-related parameters
install.hisat2	Whether to install 'HISAT2' in this function step. Default value is TRUE. Set FALSE to skip 'HISAT2' installation.
install.stringtie	Whether to install 'StringTie' in this function step. Default value is TRUE. Set FALSE to skip 'StringTie' installation.
install.gffcompare	Whether to install 'Gffcompare' in this function step. Default value is TRUE. Set FALSE to skip 'Gffcompare' installation.
run	Default value is TRUE. If TRUE, 'Rscript/Environment_Set.R' will be created and executed. The output log will be stored in 'Rscript_out/Environment_Set.Rout'. If False, 'Rscript/Environment_Set.R' will be created without executed.
check.s4.print	Default TRUE. If TRUE, the result of checking RNASeqRParam will be reported in 'Rscript_out/Environment_Set.Rout'. If FALSE, the result of checking RNASeqRParam will not be in 'Rscript_out/Environment_Set.Rout'.

Value

None

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
## Not run:
RNASeqEnvironmentSet_CMD(yeast)
## End(Not run)
```

RNASeqGoKeggRNASeqGoKegg

Description

Run Gene Ontology(GO) and Kyoto Encyclopedia of Genes and Genomes(KEGG) analysis in R shell.

This function do Gene Ontology(GO) and Kyoto Encyclopedia of Genes and Genomes(KEGG) analysis :

1. Gene Ontology(GO) :

- (a) Do GO function classification analysis.
- (b) Do GO function enrichment analysis.
- (c) Visualization : bar plot, dot plot etc.

2. Kyoto Encyclopedia of Genes and Genomes(KEGG) :

- (a) Do KEGG pathway enrichment analysis
- (b) Pathway visualization with pathview package. KEGG webpage pathway url will also be created

If you want to do GO functional analysis and KEGG pathway analysis for the following RNA-Seq workflow in background, please see RNASeqGoKegg_CMD() function.

Usage

```
RNASeqGoKegg(RNASeqRParam, which.trigger = "OUTSIDE",
  INSIDE.path.prefix = NA, OrgDb.species, go.level = 3, input.TYPE.ID,
  KEGG.organism, check.s4.print = TRUE)
```

Arguments

RNASeqRParam	S4 object instance of experiment-related parameters
which.trigger	Default value is OUTSIDE. User should not change this value.
INSIDE.path.prefix	Default value is NA. User should not change this value.
OrgDb.species	the genome wide annotation packages of species on Bioconductor. Currently, there are 19 supported genome wide annotation packages of species.
go.level	the depth of acyclic graph in GO analysis
input.TYPE.ID	The gene name type in OrgDb.species annotation packahge.
KEGG.organism	the species that are supported for KEGG analysis. Currently, there are more than 5000 supported species genome. Check the valid species terms on https://www.genome.jp/kegg/catalog
check.s4.print	Default TRUE. If TRUE, the result of checking RNASeqRParam will be reported in 'Rscript_out/Environment_Set.Rout'. If FALSE, the result of checking RNASeqRParam will not be in 'Rscript_out/Environment_Set.Rout'

Value

None

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
## Not run:
RNASEqGoKegg(RNASEqRParam = yeast,
 OrgDb.species = "org.Sc.sgd.db",
 go.level = 3,
 input.TYPE.ID = "GENENAME",
 KEGG.organism = "sce")
## End(Not run)
```

RNASEqGoKegg_CMD

RNASEqGoKegg_CMD

Description

Run Gene Ontology(GO) and Kyoto Encyclopedia of Genes and Genomes(KEGG) analysis in background.

This function do Gene Ontology(GO) and Kyoto Encyclopedia of Genes and Genomes(KEGG) analysis :

1. Gene Ontology(GO) :

- (a) Do GO function classification analysis.
- (b) Do GO function enrichment analysis.
- (c) Visualization : bar plot, dot plot etc.

2. Kyoto Encyclopedia of Genes and Genomes(KEGG) :

- (a) Do KEGG pathway enrichment analysis
- (b) Pathway visualization with pathview package. KEGG webpage pathway url will also be created

If you want to do GO functional analysis and KEGG pathway analysis for the following RNA-Seq workflow in R shell, please see RNASEqGoKegg() function.

Usage

```
RNASEqGoKegg_CMD(RNASEqRParam, OrgDb.species, go.level = 3,
 input.TYPE.ID, KEGG.organism, run = TRUE, check.s4.print = TRUE)
```

Arguments

<code>RNASeqRParam</code>	S4 object instance of experiment-related parameters
<code>OrgDb.species</code>	the genome wide annotation packages of species on Bioconductor. Currently, there are 19 supported genome wide annotation packages of species.
<code>go.level</code>	the depth of acyclic graph in GO analysis
<code>input.TYPE.ID</code>	The gene name type in OrgDb.species annotation packahge.
<code>KEGG.organism</code>	the species that are supported for KEGG analysis. Currently, there are more than 5000 supported species genome. Check the valid species terms on https://www.genome.jp/kegg/catalog.html
<code>run</code>	Default value is TRUE. If TRUE, 'Rscript/Environment_Set.R' will be created and executed. The output log will be stored in 'Rscript_out/Environment_Set.Rout'. If False, 'Rscript/Environment_Set.R' will be created without executed.
<code>check.s4.print</code>	Default TRUE. If TRUE, the result of checking RNASeqRParam will be reported in 'Rscript_out/Environment_Set.Rout'. If FALSE, the result of checking RNASeqRParam will not be in 'Rscript_out/Environment_Set.Rout'

Value

None

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
## Not run:
RNASeqGoKegg_CMD(RNASeqRParam = yeast,
 OrgDb.species = "org.Sc.sgd.db",
 go.level = 3,
 input.TYPE.ID = "GENENAME",
 KEGG.organism = "sce")

## End(Not run)
```

Description

Assess the quality of '.fastq.gz' files for RNA-Seq workflow in R shell. This step is optional in the whole RNA-Seq workflow.

This function reports the quality assessment result in packages `systemPipeR`. For `systemPipeR`, '`RNASeq_results/QA_results/Rqc/systemPipeR/fastqReport.pdf`' will be created.

If you want to assess the quality of '.fastq.gz' files for the following RNA-Seq workflow in background, please see `RNASeqQualityAssessment_CMD()` function.

Usage

```
RNASEqQualityAssessment(RNASEqRParam, which.trigger = "OUTSIDE",
INSIDE.path.prefix = NA, check.s4.print = TRUE)
```

Arguments

RNASEqRParam	S4 object instance of experiment-related parameters
which.trigger	Default value is OUTSIDE. User should not change this value.
INSIDE.path.prefix	Default value is NA. User should not change this value.
check.s4.print	Default TRUE. If TRUE, the result of checking RNASEqRParam will be reported in 'Rscript_out/Environment_Set.Rout'. If FALSE, the result of checking RNASEqRParam will not be in 'Rscript_out/Environment_Set.Rout'

Value

None

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
## Not run:
RNASEqQualityAssessment(RNASEqRParam = yeast)
## End(Not run)
```

RNASEqQualityAssessment_CMD
RNASEqQualityAssessment_CMD

Description

Assess the quality of '.fastq.gz' files for RNA-Seq workflow in background. This step is optional in the whole RNA-Seq workflow.

This function reports the quality assessment result in packages systemPipeR. For systemPipeR, 'RNASEq_results/QA_results/Rqc/systemPipeR/fastqReport.pdf' will be created.

If you want to assess the quality of '.fastq.gz' files for the following RNA-Seq workflow in R shell, please see RNASEqQualityAssessment() function.

Usage

```
RNASEqQualityAssessment_CMD(RNASEqRParam, run = TRUE,
check.s4.print = TRUE)
```

Arguments

RNASEqRParam	S4 object instance of experiment-related parameters
run	Default value is TRUE. If TRUE, 'Rscript/Environment_Set.R' will be created and executed. The output log will be stored in 'Rscript_out/Environment_Set.Rout'. If False, 'Rscript/Environment_Set.R' will be created without executed.
check.s4.print	Default TRUE. If TRUE, the result of checking RNASEqRParam will be reported in 'Rscript_out/Environment_Set.Rout'. If FALSE, the result of checking RNASEqRParam will not be in 'Rscript_out/Environment_Set.Rout'

Value

None

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
## Not run:
RNASEqQualityAssessment_CMD(RNASEqRParam = yeast)
## End(Not run)
```

RNASEqR

RNASEqR-package

Description

RNASEqR-package

RNASEqReadProcess

RNASEqReadProcess

Description

Process raw reads for RNA-Seq workflow in R shell
This function do 5 things :

1. 'Hisat2' : aligns raw reads to reference genome. If `indices.optional` in RNASEqRParam is FALSE, Hisat2 indices will be created.
2. 'Rsamtools': converts '.sam' files to '.bam' files.
3. 'Stringtie': assembles alignments into transcript.

4. 'Gffcompare': examines how transcripts compare with the reference annotation.
5. 'Stringtie': creates input files for ballgown, edgeR and DESeq2.
6. raw reads count: create raw reads count for DESeq2 and edgeR

Before running this function, RNASEqEnvironmentSet_CMD() or RNASEqEnvironmentSet() must be executed successfully. If you want to process raw reads for the following RNA-Seq workflow in background, please see RNASEqReadProcess_CMD() function.

Usage

```
RNASEqReadProcess(RNASEqRParam, which.trigger = "OUTSIDE",
  INSIDE.path.prefix = NA, SAMtools.or.Rsamtools = "Rsamtools",
  num.parallel.threads = 1, Rsamtools.nCores = 1,
  Hisat2.Index.run = TRUE, Hisat2.Alignment.run = TRUE,
  Rsamtools.Bam.run = TRUE, StringTie.Assemble.run = TRUE,
  StringTie.Merge.Trans.run = TRUE, Gffcompare.Ref.Sample.run = TRUE,
  StringTie.Ballgown.run = TRUE, PreDECCountTable.run = TRUE,
  check.s4.print = TRUE)
```

Arguments

RNASEqRParam	S4 object instance of experiment-related parameters
which.trigger	Default value is OUTSIDE. User should not change this value.
INSIDE.path.prefix	Default value is NA. User should not change this value.
SAMtools.or.Rsamtools	Default value is Rsamtools. User can set to SAMtools to use command-line-based 'samtools' instead.
num.parallel.threads	Specify the number of processing threads (CPUs) to use for each step. The default is 1.
Rsamtools.nCores	The number of cores to use when running 'Rsamtools' step.
Hisat2.Index.run	Whether to run 'HISAT2 index' step in this function step. Default value is TRUE. Set FALSE to skip 'HISAT2 index' step.
Hisat2.Alignment.run	Whether to run 'HISAT2 alignment' step in this function step. Default value is TRUE. Set FALSE to skip 'HISAT2 alignment' step.
Rsamtools.Bam.run	Whether to run 'Rsamtools SAM to BAM' step in this function step. Default value is TRUE. Set FALSE to skip 'Rsamtools SAM to BAM' step.
StringTie.Assemble.run	Whether to run 'StringTie assembly' step in this function step. Default value is TRUE. Set FALSE to skip 'StringTie assembly' step.
StringTie.Merge.Trans.run	Whether to run 'StringTie GTF merging' step in this function step. Default value is TRUE. Set FALSE to skip 'StringTie GTF merging' step.

```

Gffcompare.Ref.Sample.run
  Whether to run 'Gffcompare comparison' step in this function step. Default
  value is TRUE. Set FALSE to skip 'Gffcompare comparison' step.

StringTie.Ballgown.run
  Whether to run 'StringTie ballgown creation' step in this function step. Default
  value is TRUE. Set FALSE to skip 'StringTie ballgown creation' step.

PreDECountTable.run
  Whether to run 'gene raw reads count creation' step in this function step. Default
  value is TRUE. Set FALSE to skip 'gene raw reads count creation' step.

check.s4.print Default TRUE. If TRUE, the result of checking RNASEqRParam will be reported in
  'Rscript_out/Environment_Set.Rout'. If FALSE, the result of checking RNASEqRParam
  will not be in 'Rscript_out/Environment_Set.Rout'.

```

Value

None

Author(s)

Kuan-Hao Chao

Examples

```

data(yeast)
## Not run:
## Before run this function, make sure \code{RNASEqEnvironmentSet_CMD()}
##(or \code{RNASEqEnvironmentSet()}) is executed successfully.
RNASEqReadProcess(RNASEqRParam = yeast,
 num.parallel.threads = 10)
## End(Not run)

```

RNASEqReadProcess_CMD *RNASEqReadProcess_CMD*

Description

Process raw reads for RNA-Seq workflow in background.
This function do 5 things :

1. 'Hisat2' : aligns raw reads to reference genome. If `indices.optional` in `RNASEqRParam` is FALSE, Hisat2 indices will be created.
2. 'Rsamtools': converts '.sam' files to '.bam' files.
3. 'Stringtie': assembles alignments into transcript.
4. 'Gffcompare': examines how transcripts compare with the reference annotation.
5. 'Stringtie': creates input files for ballgown, edgeR and DESeq2.

6. raw reads count: create raw reads count for DESeq2 and edgeR

Before running this function, RNASeqEnvironmentSet_CMD() or RNASeqEnvironmentSet() must be executed successfully.

If you want to process raw reads for the following RNA-Seq workflow in R shell, please see RNASeqReadProcess() function.

Usage

```
RNASeqReadProcess_CMD(RNASeqRParam, SAMtools.or.Rsamtools = "Rsamtools",
 num.parallel.threads = 1, Rsamtools.nCores = 1,
 Hisat2.Index.run = TRUE, Hisat2.Alignment.run = TRUE,
 Rsamtools.Bam.run = TRUE, StringTie.Assemble.run = TRUE,
 StringTie.Merge.Trans.run = TRUE, Gffcompare.Ref.Sample.run = TRUE,
 StringTie.Ballgown.run = TRUE, PreDECCountTable.run = TRUE,
 run = TRUE, check.s4.print = TRUE)
```

Arguments

RNASeqRParam	S4 object instance of experiment-related parameters
SAMtools.or.Rsamtools	Default value is Rsamtools. User can set to SAMtools to use command-line-based 'samtools' instead.
num.parallel.threads	Specify the number of processing threads (CPUs) to use for each step. The default is 1.
Rsamtools.nCores	The number of cores to use when running 'Rsamtools' step.
Hisat2.Index.run	Whether to run 'HISAT2 index' step in this function step. Default value is TRUE. Set FALSE to skip 'HISAT2 index' step.
Hisat2.Alignment.run	Whether to run 'HISAT2 alignment' step in this function step. Default value is TRUE. Set FALSE to skip 'HISAT2 alignment' step.
Rsamtools.Bam.run	Whether to run 'Rsamtools SAM to BAM' step in this function step. Default value is TRUE. Set FALSE to skip 'Rsamtools SAM to BAM' step.
StringTie.Assemble.run	Whether to run 'StringTie assembly' step in this function step. Default value is TRUE. Set FALSE to skip 'StringTie assembly' step.
StringTie.Merge.Trans.run	Whether to run 'StringTie GTF merging' step in this function step. Default value is TRUE. Set FALSE to skip 'StringTie GTF merging' step.
Gffcompare.Ref.Sample.run	Whether to run 'Gffcompare comparison' step in this function step. Default value is TRUE. Set FALSE to skip 'Gffcompare comparison' step.
StringTie.Ballgown.run	Whether to run 'StringTie ballgown creation' step in this function step. Default value is TRUE. Set FALSE to skip 'StringTie ballgown creation' step.

PreDECOUNTTable.run	Whether to run 'gene raw reads count creation' step in this function step. Default value is TRUE. Set FALSE to skip 'gene raw reads count creation' step.
run	Default value is TRUE. If TRUE, 'Rscript/Environment_Set.R' will be created and executed. The output log will be stored in 'Rscript_out/Environment_Set.Rout'. If False, 'Rscript/Environment_Set.R' will be created without executed.
check.s4.print	Default TRUE. If TRUE, the result of checking RNASEqRParam will be reported in 'Rscript_out/Environment_Set.Rout'. If FALSE, the result of checking RNASEqRParam will not be in 'Rscript_out/Environment_Set.Rout'.

Value

None

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
## Not run:
## Before run this function, make sure \code{RNASEqEnvironmentSet_CMD()}
## (or\code{RNASEqEnvironmentSet()}) is executed successfully.
RNASEqReadProcess_CMD(RNASEqRParam = yeast,
 num.parallel.threads = 10)
## End(Not run)
```

RNASEqRParam-class *RNASEqR***Description**

An S4 class for checking and storing RNA-Seq workflow parameters of this package.

Slots

os.type 'linux' or 'osx'. The operating system type.
 python.variable A list storing python environment. (check.answer, python.version)
 python.2to3 Logical value whether 2to3 command is available on the workstation.
 path.prefix Path prefix of 'gene_data/', 'RNASEq_bin/', 'RNASEq_results/', 'Rscript/' and 'Rscript_out/' directories.
 input.path.prefix Path prefix of 'input_files/' directory,
 genome.name Variable of genome name defined in this RNA-Seq workflow (ex. genome.name.fa, genome.name.gtf).
 sample.pattern Regular expression of paired-end fastq.gz files under 'input_files/raw_fastq.gz'. Expression not includes _[1,2].fastq.gz.
 independent.variable Independent variable for the biological. experiment design of two-group RNA-Seq workflow.
 case.group Group name of the case group.
 control.group Group name of the control group.
 indices.optional Logical value whether 'indices/' is exit in 'input_files/'.

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
"@"(yeast, os.type)
"@"(yeast, python.variable)
"@"(yeast, python.2to3)
"@"(yeast, path.prefix)
"@"(yeast, input.path.prefix)
"@"(yeast, genome.name)
"@"(yeast, sample.pattern)
"@"(yeast, independent.variable)
"@"(yeast, case.group)
"@"(yeast, control.group)
"@"(yeast, indices.optional)
```

RNASeqRParam-constructor

RNASeqRParam

Description

Constructor function for RNASeqRParam objects

Usage

```
RNASeqRParam(path.prefix = NA, input.path.prefix = NA,
 genome.name = NA, sample.pattern = NA, independent.variable = NA,
 case.group = NA, control.group = NA)
```

Arguments

path.prefix	Path prefix of 'gene_data/', 'RNASeq_bin/', 'RNASeq_results/', 'Rscript/' and 'Rscript_out/' directories.
input.path.prefix	Path prefix of 'input_files/' directory.
genome.name	variable of genome name defined in this RNA-Seq workflow (ex. genome.name.fa, genome.name.gtf).
sample.pattern	Regular expression of paired-end fastq.gz files under 'input_files/raw_fastq.gz'. Expression not includes _[1,2].fastq.gz.
independent.variable	Independent variable for the biological experiment design of two-group RNA- Seq workflow.
case.group	Group name of the case group.
control.group	Group name of the control group.

Value

an object of class RNASeqRParam

Author(s)

kuan-hao Chao
Kuan-Hao Chao

Examples

```
input_files.path <- system.file("extdata/", package = "RNASeqRData")
rnaseq_result.path <- tempdir(check = TRUE)
exp <- RNASeqRParam(path.prefix = rnaseq_result.path,
 input.path.prefix = input_files.path,
 genome.name = "Saccharomyces_cerevisiae_XV_Eensembl",
 sample.pattern = "SRR[0-9]*_XV",
 independent.variable = "state",
 case.group = "60mins_ID20_amphotericin_B",
 control.group = "60mins_ID20_control")
```

yeast

Toy RNASeqRParam object

Description

Small RNASeqRParam S4 object created with checked valid parameters for demonstration purposes

Author(s)

Kuan-Hao Chao

Examples

```
data(yeast)
yeast
# RNASeqRParam S4 object for example demonstration.
```

Index

CheckToolAll, [2](#)
RNASeq (RNASeqRParam-class), [17](#)
RNASeqDifferentialAnalysis, [3](#)
RNASeqDifferentialAnalysis_CMD, [4](#)
RNASeqEnvironmentSet, [6](#)
RNASeqEnvironmentSet_CMD, [7](#)
RNASeqGoKegg, [9](#)
RNASeqGoKegg_CMD, [10](#)
RNASeqQualityAssessment, [11](#)
RNASeqQualityAssessment_CMD, [12](#)
RNASeqR, [13](#)
RNASeqReadProcess, [13](#)
RNASeqReadProcess_CMD, [15](#)
RNASeqRParam
 (RNASeqRParam-constructor), [18](#)
RNASeqRParam-class, [17](#)
RNASeqRParam-constructor, [18](#)
yeast, [19](#)