

Package ‘ComplexHeatmap’

October 16, 2019

Type Package

Title Make Complex Heatmaps

Version 2.0.0

Date 2019-04-28

Author Zuguang Gu

Maintainer Zuguang Gu <z.gu@dkfz.de>

Depends R (>= 3.1.2), methods, grid, graphics, stats, grDevices

Imports circlize (>= 0.4.5), GetoptLong, colorspace, clue,
RColorBrewer, GlobalOptions (>= 0.1.0), parallel, png

Suggests testthat (>= 1.0.0), knitr, markdown, dendsort, Cairo, jpeg,
tiff, fastcluster, dendextend (>= 1.0.1), grImport, grImport2,
glue, GenomicRanges

VignetteBuilder knitr

Description Complex heatmaps are efficient to visualize associations
between different sources of data sets and reveal potential patterns.
Here the ComplexHeatmap package provides a highly flexible way to arrange
multiple heatmaps and supports various annotation graphics.

biocViews Software, Visualization, Sequencing

URL <https://github.com/jokergoo/ComplexHeatmap>,
<https://jokergoo.github.io/ComplexHeatmap-reference/book/>

License MIT + file LICENSE

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

git_branch RELEASE_3_9

git_last_commit 97863d8

git_last_commit_date 2019-05-02

Date/Publication 2019-10-15

R topics documented:

ComplexHeatmap-package	6
+.AdditiveUnit	7
AdditiveUnit	8
AdditiveUnit-class	8

add_heatmap-dispatch	9
add_heatmap-Heatmap-method	9
add_heatmap-HeatmapAnnotation-method	10
add_heatmap-HeatmapList-method	11
adjust_dend_by_x	11
adjust_heatmap_list-HeatmapList-method	12
AnnotationFunction	13
AnnotationFunction-class	14
annotation_axis_grob	15
annotation_legend_size-HeatmapList-method	17
anno_barplot	18
anno_block	19
anno_boxplot	20
anno_density	22
anno_empty	23
anno_histogram	24
anno_horizon	25
anno_image	26
anno_joyplot	28
anno_lines	29
anno_link	30
anno_mark	31
anno_oncoprint_barplot	32
anno_points	33
anno_simple	34
anno_summary	35
anno_text	37
anno_zoom	38
c.HeatmapAnnotation	39
cluster_within_group	40
ColorMapping	41
ColorMapping-class	42
color_mapping_legend-ColorMapping-method	42
columnAnnotation	44
column_dend-dispatch	45
column_dend-Heatmap-method	45
column_dend-HeatmapList-method	46
column_order-dispatch	47
column_order-Heatmap-method	47
column_order-HeatmapList-method	48
comb_degree	49
comb_name	49
comb_size	50
component_height-dispatch	51
component_height-Heatmap-method	51
component_height-HeatmapList-method	52
component_width-dispatch	53
component_width-Heatmap-method	53
component_width-HeatmapList-method	54
copy_all-AnnotationFunction-method	55
copy_all-dispatch	55
copy_all-SingleAnnotation-method	56

decorate_annotation	56
decorate_column_dend	57
decorate_column_names	58
decorate_column_title	59
decorate_dend	59
decorate_dimnames	60
decorate_heatmap_body	61
decorate_row_dend	62
decorate_row_names	63
decorate_row_title	64
decorate_title	64
default_axis_param	65
default_get_type	66
dendrogramGrob	67
dend_heights	67
dend_xy	68
densityHeatmap	69
dim.Heatmap	71
dist2	71
draw-AnnotationFunction-method	72
draw-dispatch	73
draw-Heatmap-method	73
draw-HeatmapAnnotation-method	74
draw-HeatmapList-method	75
draw-Legends-method	80
draw-SingleAnnotation-method	80
draw_annotation-Heatmap-method	81
draw_annotation_legend-HeatmapList-method	82
draw_dend-Heatmap-method	83
draw_dimnames-Heatmap-method	84
draw_heatmap_body-Heatmap-method	85
draw_heatmap_legend-HeatmapList-method	86
draw_heatmap_list-HeatmapList-method	87
draw_title-dispatch	87
draw_title-Heatmap-method	88
draw_title-HeatmapList-method	89
extract_comb	89
getXY_in_parent_vp	90
get_color_mapping_list-HeatmapAnnotation-method	91
get_legend_param_list-HeatmapAnnotation-method	91
grid.annotation_axis	92
grid.boxplot	93
grid.dendrogram	94
grid.draw.Legends	95
Heatmap	95
Heatmap-class	101
HeatmapAnnotation	102
HeatmapAnnotation-class	104
HeatmapList	105
HeatmapList-class	105
heatmap_legend_size-HeatmapList-method	106
height.AnnotationFunction	107

height.Heatmap	107
height.HeatmapAnnotation	108
height.HeatmapList	109
height.Legends	109
height.SingleAnnotation	110
height<-.AnnotationFunction	110
height<-.HeatmapAnnotation	111
height<-.SingleAnnotation	111
heightDetails.annotation_axis	112
heightDetails.legend	113
heightDetails.legend_body	113
heightDetails.packed_legends	114
ht_global_opt	114
ht_opt	115
is_abs_unit	116
Legend	117
Legends	119
Legends-class	120
length.HeatmapAnnotation	120
length.HeatmapList	121
list_components	121
list_to_matrix	122
make_column_cluster-Heatmap-method	122
make_comb_mat	123
make_layout-dispatch	125
make_layout-Heatmap-method	126
make_layout-HeatmapList-method	127
make_row_cluster-Heatmap-method	130
map_to_colors-ColorMapping-method	131
max_text_height	132
max_text_width	132
merge_dendrogram	133
names.HeatmapAnnotation	134
names.HeatmapList	135
names<-.HeatmapAnnotation	135
ncol.Heatmap	136
nobs.AnnotationFunction	136
nobs.HeatmapAnnotation	137
nobs.SingleAnnotation	137
normalize_comb_mat	138
nrow.Heatmap	138
oncoPrint	139
order.comb_mat	141
packLegend	142
pindex	143
prepare-Heatmap-method	143
print.comb_mat	144
restore_matrix	145
re_size-HeatmapAnnotation-method	146
rowAnnotation	147
row_anno_barplot	148
row_anno_boxplot	148

row_anno_density	149
row_anno_histogram	150
row_anno_link	150
row_anno_points	151
row_anno_text	152
row_dend-dispatch	152
row_dend-Heatmap-method	153
row_dend-HeatmapList-method	153
row_order-dispatch	154
row_order-Heatmap-method	155
row_order-HeatmapList-method	155
set_component_height-Heatmap-method	156
set_component_width-Heatmap-method	157
set_name	158
set_size	158
show-AnnotationFunction-method	159
show-ColorMapping-method	159
show-dispatch	160
show-Heatmap-method	160
show-HeatmapAnnotation-method	161
show-HeatmapList-method	162
show-SingleAnnotation-method	162
SingleAnnotation	163
SingleAnnotation-class	165
size.AnnotationFunction	166
size.HeatmapAnnotation	167
size.SingleAnnotation	167
size<-.AnnotationFunction	168
size<-.HeatmapAnnotation	168
size<-.SingleAnnotation	169
smartAlign2	170
str.comb_mat	171
subset_gp	171
subset_matrix_by_row	172
subset_vector	172
summary.Heatmap	173
summary.HeatmapList	173
t.comb_mat	174
test_alter_fun	174
unify_mat_list	175
UpSet	176
upset_right_annotation	178
upset_top_annotation	179
width.AnnotationFunction	180
width.Heatmap	181
width.HeatmapAnnotation	181
width.HeatmapList	182
width.Legends	182
width.SingleAnnotation	183
width<-.AnnotationFunction	183
width<-.HeatmapAnnotation	184
width<-.SingleAnnotation	184

widthDetails.annotation_axis	185
widthDetails.legend	186
widthDetails.legend_body	186
widthDetails.packed_legends	187
[.AnnotationFunction	187
[.comb_mat	188
[.Heatmap	189
[.HeatmapAnnotation	189
[.HeatmapList	190
[.SingleAnnotation	191
%v%	191

Index**193****ComplexHeatmap-package***Make complex heatmaps***Description**

Make complex heatmaps

Details

This package aims to provide a simple and flexible way to arrange multiple heatmaps as well as flexible annotation graphics.

The package is implemented in an object-oriented way. The heatmap lists are abstracted into several classes.

- **Heatmap-class**: a single heatmap containing heatmap body, row/column names, titles, dendograms and annotations.
- **HeatmapList-class**: a list of heatmaps and annotations.
- **HeatmapAnnotation-class**: a list of row/column annotations.

There are also several internal classes:

- **SingleAnnotation-class**: a single row annotation or column annotation.
- **ColorMapping-class**: mapping from values to colors.
- **AnnotationFunction-class**: construct an annotation function which allows subsetting.

Following two high-level functions take use of functionality of complex heatmaps:

- **oncoPrint**: oncoPrint plot which visualize genomic alterations in a set of genes.
- **densityHeatmap**: use heatmaps to visualize density distributions.

The complete reference of ComplexHeatmap package is available at <http://jokergoo.github.io/ComplexHeatmap-reference/book>.

Examples

```
# There is no example
NULL
```

`+.AdditiveUnit`

Horizontally Add Heatmaps or Annotations to a Heatmap List

Description

Horizontally Add Heatmaps or Annotations to a Heatmap List

Usage

```
## S3 method for class 'AdditiveUnit'  
x + y
```

Arguments

- | | |
|----------------|---|
| <code>x</code> | A Heatmap-class object, a HeatmapAnnotation-class object or a HeatmapList-class object. |
| <code>y</code> | A Heatmap-class object, a HeatmapAnnotation-class object or a HeatmapList-class object. |

Details

It is only a helper function. It actually calls [add_heatmap](#), [Heatmap-method](#), [add_heatmap](#), [HeatmapList-method](#) or [add_heatmap](#), [HeatmapAnnotation-method](#) depending on the class of the input objects.

The [HeatmapAnnotation-class](#) object to be added should only be row annotations. Column annotations should be added to the heatmap list by [%v%](#).

`x` and `y` can also be `NULL`.

Value

A [HeatmapList-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

[%v%](#) operator is used for vertical heatmap list.

Examples

```
# There is no example  
NULL
```

AdditiveUnit

*Constructor Method for AdditiveUnit Class***Description**

Constructor Method for AdditiveUnit Class

Usage

```
AdditiveUnit(...)
```

Arguments

...	Black hole arguments.
-----	-----------------------

Details

This method is not used in the package.

Value

No value is returned.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

AdditiveUnit-class

*Class for Concatenating Heatmaps and Annotations***Description**

Class for Concatenating Heatmaps and Annotations

Details

This class is a super class for [Heatmap-class](#), [HeatmapList-class](#) and [HeatmapAnnotation-class](#) classes. It is only designed for + generic method and the %v%v method so that above three classes can be appended to each other.

Examples

```
# There is no example
NULL
```

add_heatmap-dispatch *Method dispatch page for add_heatmap*

Description

Method dispatch page for add_heatmap.

Dispatch

add_heatmap can be dispatched on following classes:

- `add_heatmap`, `HeatmapAnnotation-method`, `HeatmapAnnotation-class` class method
- `add_heatmap`, `HeatmapList-method`, `HeatmapList-class` class method
- `add_heatmap`, `Heatmap-method`, `Heatmap-class` class method

Examples

```
# no example  
NULL
```

add_heatmap-Heatmap-method
Add Heatmap to the Heatmap List

Description

Add Heatmap to the Heatmap List

Usage

```
## S4 method for signature 'Heatmap'  
add_heatmap(object, x, direction = c("horizontal", "vertical"))
```

Arguments

- | | |
|-----------|--|
| object | A <code>Heatmap-class</code> object. |
| x | a <code>Heatmap-class</code> object, a <code>HeatmapAnnotation-class</code> object or a <code>HeatmapList-class</code> object. |
| direction | Whether the heatmap is added horizontal or vertically? |

Details

Normally we directly use + for horizontal concatenation and %v% for vertical concatenation.

Value

A `HeatmapList-class` object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

add_heatmap-HeatmapAnnotation-method

Add Annotations or Heatmaps as a Heatmap List

Description

Add Annotations or Heatmaps as a Heatmap List

Usage

```
## S4 method for signature 'HeatmapAnnotation'
add_heatmap(object, x, direction = c("horizontal", "vertical"))
```

Arguments

object	A HeatmapAnnotation-class object.
x	A Heatmap-class object, a HeatmapAnnotation-class object or a HeatmapList-class object.
direction	Whether it is horizontal list or a vertical list?

Details

Normally we directly use + for horizontal concatenation and %v% for vertical concatenation.

Value

A [HeatmapList-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

add_heatmap-HeatmapList-method

Add heatmaps and row annotations to the heatmap list

Description

Add heatmaps and row annotations to the heatmap list

Usage

```
## S4 method for signature 'HeatmapList'  
add_heatmap(object, x, direction = c("horizontal", "vertical"))
```

Arguments

object	a HeatmapList-class object.
x	a Heatmap-class object or a HeatmapAnnotation-class object or a HeatmapList-class object.
direction	direction of the concatenation.

Details

There is a shortcut function `+.AdditiveUnit`.

Value

A [HeatmapList-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

adjust_dend_by_x

Adjust the Positions of nodes/leaves in the Dendrogram

Description

Adjust the Positions of nodes/leaves in the Dendrogram

Usage

```
adjust_dend_by_x(dend, leaf_pos = 1:nobs(dend)-0.5)
```

Arguments

dend	A dendrogram object.
leaf_pos	A vector of positions of leaves. The value can also be a unit object.

Details

The positions of nodes stored as `x` attribute are recalculated based on the new positions of leaves.
By default, the position of leaves are at 0.5, 1.5, ..., n-0.5.

Examples

```
m = matrix(rnorm(100), 10)
dend = as.dendrogram(hclust(dist(m)))
dend = adjust_dend_by_x(dend, sort(runif(10)))
str(dend)
dend = adjust_dend_by_x(dend, unit(1:10, "cm"))
str(dend)
```

adjust_heatmap_list-HeatmapList-method
Adjust Heatmap List
Description

Adjust Heatmap List

Usage

```
## S4 method for signature 'HeatmapList'
adjust_heatmap_list(object)
```

Arguments

object	A HeatmapList-class object.
--------	---

Details

This function adjusts settings in all other heatmaps according to the main heatmap. It also adjust the size of heatmap annotations to make them aligned nicely.

This function is only for internal use.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

AnnotationFunction *Constructor of AnnotationFunction Class*

Description

Constructor of AnnotationFunction Class

Usage

```
AnnotationFunction(fun, fun_name = "", which = c("column", "row"),
  var_import = list(), n = NA, data_scale = c(0, 1), subset_rule = list(),
  subsetable = length(subset_rule) > 0, show_name = TRUE, width = NULL, height = NULL)
```

Arguments

<code>fun</code>	A function which defines how to draw the annotation. See **Details** section.
<code>fun_name</code>	The name of the function. It is only used for printing the object.
<code>which</code>	Whether it is drawn as a column annotation or a row annotation?
<code>var_import</code>	The names of the variables or the variable themselves that the annotation function depends on. See **Details** section.
<code>n</code>	Number of observations in the annotation. It is not mandatory, but it is better to provide this information so that the higher order HeatmapAnnotation knows it and it can perform check on the consistency of annotations and heatmaps.
<code>data_scale</code>	The data scale on the data axis (y-axis for column annotation and x-axis for row annotation). It is only used when decorate_annotation is used with "native" unit coordinates.
<code>subset_rule</code>	The rule of subsetting variables in <code>var_import</code> . It should be set when users want the final object to be subsetable. See **Details** section.
<code>subsetable</code>	Whether the object is subsetable?
<code>show_name</code>	It is used to turn off the drawing of annotation names in HeatmapAnnotation . Annotations always have names associated and normally they will be drawn beside the annotation graphics to tell what the annotation is about. e.g. the annotation names put beside the points annotation graphics. However, for some of the annotations, the names are not necessarily to be drawn, such as text annotations drawn by anno_text or an empty annotation drawn by anno_empty . In this case, when <code>show_names</code> is set to FALSE, there will be no annotation names drawn for the annotation.
<code>width</code>	The width of the plotting region (the viewport) that the annotation is drawn. If it is a row annotation, the width must be an absolute unit. Since the <code>AnnotationFunction</code> object is always contained by the SingleAnnotation-class object, you can only set the width of row annotations or height of column annotations, while e.g. the height of the row annotation is always <code>unit(1, "npc")</code> which means it always fully filled in the parent <code>SingleAnnotation</code> and only in SingleAnnotation or even HeatmapAnnotation can adjust the height of the row annotations.
<code>height</code>	The height of the plotting region (the viewport) that the annotation is drawn. If it is a column annotation, the width must be an absolute unit.

Details

In the package, we have implemented quite a lot annotation functions by `AnnotationFunction` constructor: `anno_empty`, `anno_image`, `anno_points`, `anno_lines`, `anno_barplot`, `anno_boxplot`, `anno_histogram`, `anno_density`, `anno_joyplot`, `anno_horizon`, `anno_text` and `anno_mark`. These built-in annotation functions support as both row annotations and column annotations and they are all subsettable.

The build-in annotation functions are already enough for most of the analysis, nevertheless, if users want to know more about how to construct the `AnnotationFunction` class manually, they can refer to <https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#implement-new-annotation-functions>.

Value

A `AnnotationFunction-class` object which can be used in `HeatmapAnnotation`.

Examples

```
x = 1:10
anno1 = AnnotationFunction(
  fun = function(index, k, n) {
 n = length(index)
 pushViewport(viewport(xscale = c(0.5, n + 0.5), yscale = c(0, 10)))
 grid.rect()
 grid.points(1:n, x[index], default.units = "native")
 if(k == 1) grid.yaxis()
 popViewport()
  },
  var_import = list(x = x),
  n = 10,
  subsetable = TRUE,
  height = unit(2, "cm")
)
m = rbind(1:10, 11:20)
Heatmap(m, top_annotation = HeatmapAnnotation(foo = anno1))
Heatmap(m, top_annotation = HeatmapAnnotation(foo = anno1), column_km = 2)
```

AnnotationFunction-class

The AnnotationFunction Class

Description

The `AnnotationFunction` Class

Details

The heatmap annotation is basically graphics aligned to the heatmap columns or rows. There is no restriction for the graphic types, e.g. it can be heatmap-like annotation or points. Here the `AnnotationFunction` class is designed for creating complex and flexible annotation graphics. As the main part of the class, it uses a user-defined function to define the graphics. It also keeps information of the size of the plotting regions of the annotation. And most importantly, it allows subsetting to the annotation to draw a subset of the graphics, which is the base for the splitting of the annotations.

See `AnnotationFunction` constructor for details.

Examples

```
# There is no example
NULL
```

annotation_axis_grob *Grob for Annotation Axis*

Description

Grob for Annotation Axis

Usage

```
annotation_axis_grob(at = NULL, labels = at, labels_rot = 0, gp = gpar(),
  side = "left", facing = "outside", direction = "normal", scale = NULL)
```

Arguments

at	Break values. If it is not specified, it is inferred from data scale in current viewport.
labels	Corresponding labels.
labels_rot	Rotations of labels.
gp	Graphic parameters.
side	side of the axis of the annotation viewport.
facing	Facing of the axis.
direction	Direction of the axis. Value should be "normal" or "reverse".
scale	The data scale. If it is NULL, it is inferred from current viewport.

Value

A [grob](#) object.

Examples

```
gb = annotation_axis_grob(at = 1:5, labels = month.name[1:5], labels_rot = 0,
  side = "left", facing = "outside")
grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
grid.rect()
grid.text('side = "left", facing = "outside"')
grid.draw(gb)
popViewport()

gb = annotation_axis_grob(at = 1:5, labels = month.name[1:5], labels_rot = 0,
  side = "left", facing = "inside")
grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
grid.rect()
grid.text('side = "left", facing = "inside"')
```

```
grid.draw(gb)
popViewport()

gb = annotation_axis_grob(at = 1:5, labels = month.name[1:5], labels_rot = 0,
 side = "right", facing = "outside")
grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
grid.rect()
grid.text('side = "right", facing = "outside"')
grid.draw(gb)
popViewport()

gb = annotation_axis_grob(at = 1:5, labels = month.name[1:5], labels_rot = 0,
 side = "right", facing = "inside")
grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
grid.rect()
grid.text('side = "right", facing = "inside"')
grid.draw(gb)
popViewport()

gb = annotation_axis_grob(at = 1:3, labels = month.name[1:3], labels_rot = 0,
 side = "top", facing = "outside")
grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
grid.rect()
grid.text('side = "top", facing = "outside"')
grid.draw(gb)
popViewport()

gb = annotation_axis_grob(at = 1:3, labels = month.name[1:3], labels_rot = 90,
 side = "top", facing = "outside")
grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
grid.rect()
grid.text('side = "top", facing = "outside"')
grid.draw(gb)
popViewport()

gb = annotation_axis_grob(at = 1:3, labels = month.name[1:3], labels_rot = 45,
 side = "top", facing = "outside")
grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
grid.rect()
grid.text('side = "top", facing = "outside"')
grid.draw(gb)
popViewport()

gb = annotation_axis_grob(at = 1:3, labels = month.name[1:3], labels_rot = 0,
 side = "top", facing = "inside")
grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
grid.rect()
grid.text('side = "top", facing = "inside"')
grid.draw(gb)
popViewport()
```

```

gb = annotation_axis_grob(at = 1:3, labels = month.name[1:3], labels_rot = 0,
 side = "bottom", facing = "outside")
grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
grid.rect()
grid.text('side = "bottom", facing = "outside"')
grid.draw(gb)
popViewport()

gb = annotation_axis_grob(at = 1:3, labels = month.name[1:3], labels_rot = 0,
 side = "bottom", facing = "inside")
grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
grid.rect()
grid.text('side = "bottom", facing = "inside"')
grid.draw(gb)
popViewport()

grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
gb = annotation_axis_grob(labels_rot = 0, side = "left", facing = "outside")
grid.rect()
grid.text('side = "left", facing = "outside"')
grid.draw(gb)
popViewport()

grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
gb = annotation_axis_grob(side = "left", direction = "reverse")
grid.rect()
grid.text('side = "left", direction = "reverse"')
grid.draw(gb)
popViewport()

grid.newpage()
pushViewport(viewport(xscale = c(0, 4), yscale = c(0, 6), width = 0.6, height = 0.6))
gb = annotation_axis_grob(side = "bottom", direction = "reverse")
grid.rect()
grid.text('side = "bottom", directio = "reverse"')
grid.draw(gb)
popViewport()

```

annotation_legend_size-HeatmapList-method
Size of the Annotation Legends

Description

Size of the Annotation Legends

Usage

```
## S4 method for signature 'HeatmapList'
annotation_legend_size(object, legend_list = list(), ...)
```

Arguments

- object** a [HeatmapList-class](#) object.
legend_list A list of self-defined legend, should be wrapped into [grob](#) objects. It is normally constructed by [Legend](#).
... Other arguments.

Details

Internally, all annotation legends are packed by [packLegend](#) as a single [grob](#) object.

This function is only for internal use.

Value

A [unit](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

anno_barplot

Barplot Annotation

Description

Barplot Annotation

Usage

```
anno_barplot(x, baseline = 0, which = c("column", "row"), border = TRUE, bar_width = 0.6,
 gp = gpar(fill = "#CCCCCC"), ylim = NULL, extend = 0.05, axis = TRUE,
 axis_param = default_axis_param(which),
 width = NULL, height = NULL, ...)
```

Arguments

- x** The value vector. The value can be a vector or a matrix. The length of the vector or the number of rows of the matrix is taken as the number of the observations of the annotation. If **x** is a vector, the barplots will be represented as stacked barplots.
- baseline** baseline of bars. The value should be "min" or "max", or a numeric value. It is enforced to be zero for stacked barplots.
- which** Whether it is a column annotation or a row annotation?
- border** Whether draw borders of the annotation region?
- bar_width** Relative width of the bars. The value should be smaller than one.

gp	Graphic parameters for points. The length of each graphic parameter can be 1, length of x if x is a vector, or number of columns of x is x is a matrix.
ylim	Data ranges. By default it is range(x) if x is a vector, or range(rowSums(x)) if x is a matrix.
extend	The extension to both side of ylim. The value is a percent value corresponding to ylim[2] - ylim[1].
axis	Whether to add axis?
axis_param	parameters for controlling axis. See default_axis_param for all possible settings and default parameters.
width	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
height	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.
...	Other arguments.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#barplot_annotation

Examples

```
anno = anno_barplot(1:10)
draw(anno, test = "a vector")

m = matrix(runif(4*10), nc = 4)
m = t(apply(m, 1, function(x) x/sum(x)))
anno = anno_barplot(m, gp = gpar(fill = 2:5), bar_width = 1, height = unit(6, "cm"))
draw(anno, test = "proportion matrix")
```

Description

Block annotation

Usage

```
anno_block(gp = gpar(), labels = NULL, labels_gp = gpar(), labels_rot = ifelse(which == "row", 90, 0),
 which = c("column", "row"), width = NULL, height = NULL)
```

Arguments

<code>gp</code>	Graphic parameters.
<code>labels</code>	Labels put on blocks.
<code>labels_gp</code>	Graphic parameters for labels.
<code>labels_rot</code>	Rotation for labels.
<code>which</code>	Is it a row annotation or a column annotation?
<code>width</code>	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
<code>height</code>	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Details

The block annotation is used for representing slices. The length of all arguments should be 1 or the number of slices.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#block-annotation>

Examples

```
Heatmap(matrix(rnorm(100), 10),
 top_annotation = HeatmapAnnotation(foo = anno_block(gp = gpar(fill = 2:4),
 labels = c("group1", "group2", "group3"), labels_gp = gpar(col = "white"))),
 column_km = 3,
 left_annotation = rowAnnotation(foo = anno_block(gp = gpar(fill = 2:4),
 labels = c("group1", "group2", "group3"), labels_gp = gpar(col = "white"))),
 row_km = 3)
```

`anno_boxplot`

Boxplot Annotation

Description

Boxplot Annotation

Usage

```
anno_boxplot(x, which = c("column", "row"), border = TRUE,
 gp = gpar(fill = "#CCCCCC"), ylim = NULL, extend = 0.05, outline = TRUE, box_width = 0.6,
 pch = 1, size = unit(2, "mm"), axis = TRUE, axis_param = default_axis_param(which),
 width = NULL, height = NULL, ...)
```

Arguments

<code>x</code>	A matrix or a list. If <code>x</code> is a matrix and if <code>which</code> is <code>column</code> , statistics for boxplots are calculated by columns, if <code>which</code> is <code>row</code> , the calculation is done by rows.
<code>which</code>	Whether it is a column annotation or a row annotation?
<code>border</code>	Wether draw borders of the annotation region?
<code>gp</code>	Graphic parameters for the boxes. The length of the graphic parameters should be one or the number of observations.
<code>ylim</code>	Data ranges.
<code>extend</code>	The extension to both side of <code>ylim</code> . The value is a percent value corresponding to <code>ylim[2] - ylim[1]</code> .
<code>outline</code>	Whether draw outline of boxplots?
<code>box_width</code>	Relative width of boxes. The value should be smaller than one.
<code>pch</code>	Point style.
<code>size</code>	Point size.
<code>axis</code>	Whether to add axis?
<code>axis_param</code>	parameters for controlling axis. See default_axis_param for all possible settings and default parameters.
<code>width</code>	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
<code>height</code>	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.
<code>...</code>	Other arguments.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#box-annotation>

Examples

```
set.seed(123)
m = matrix(rnorm(100), 10)
anno = anno_boxplot(m, height = unit(4, "cm"))
draw(anno, test = "anno_boxplot")
anno = anno_boxplot(m, height = unit(4, "cm"), gp = gpar(fill = 1:10))
draw(anno, test = "anno_boxplot with gp")
```

anno_density *Density Annotation*

Description

Density Annotation

Usage

```
anno_density(x, which = c("column", "row"),
 type = c("lines", "violin", "heatmap"),
 heatmap_colors = rev(brewer.pal(name = "RdYlBu", n = 11)),
 joyplot_scale = 1, border = TRUE, gp = gpar(fill = "#CCCCCC"),
 axis = TRUE, axis_param = default_axis_param(which),
 width = NULL, height = NULL)
```

Arguments

x	A matrix or a list. If x is a matrix and if which is column, statistics for boxplots are calculated by columns, if which is row, the calculation is done by rows.
which	Whether it is a column annotation or a row annotation?
type	Type of graphics to represent density distribution. "lines" for normal density plot; "violine" for violin plot and "heatmap" for heatmap visualization of density distribution.
heatmap_colors	A vector of colors for interpolating density values.
joyplot_scale	Relative height of density distribution. A value higher than 1 increases the height of the density distribution and the plot will be represented as so-called "joyplot".
border	Whether draw borders of the annotation region?
gp	Graphic parameters for the boxes. The length of the graphic parameters should be one or the number of observations.
axis	Whether to add axis?
axis_param	parameters for controlling axis. See default_axis_param for all possible settings and default parameters.
width	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
height	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#density-annotation>

Examples

```
m = matrix(rnorm(100), 10)
anno = anno_density(m, which = "row")
draw(anno, test = "normal density")
anno = anno_density(m, which = "row", type = "violin")
draw(anno, test = "violin")
anno = anno_density(m, which = "row", type = "heatmap")
draw(anno, test = "heatmap")
anno = anno_density(m, which = "row", type = "heatmap",
  heatmap_colors = c("white", "orange"))
draw(anno, test = "heatmap", colors)
```

anno_empty

Empty Annotation

Description

Empty Annotation

Usage

```
anno_empty(which = c("column", "row"), border = TRUE, zoom = FALSE,
  width = NULL, height = NULL)
```

Arguments

which	Whether it is a column annotation or a row annotation?
border	Whether draw borders of the annotation region?
zoom	If it is true and when the heatmap is split, the empty annotation slices will have equal height or width, and you can see the correspondance between the annotation slices and the original heatmap slices.
width	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
height	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Details

It creates an empty annotation and holds space, later users can add graphics by [decorate_annotation](#). This function is useful when users have difficulty to implement [AnnotationFunction](#) object.

In following example, an empty annotation is first created and later points are added:

```
m = matrix(rnorm(100), 10)
ht = Heatmap(m, top_annotation = HeatmapAnnotation(pt = anno_empty()))
ht = draw(ht)
co = column_order(ht)[[1]]
pt_value = 1:10
decorate_annotation("pt", {
  pushViewport(viewport(xscale = c(0.5, ncol(mat)+0.5), yscale = range(pt_value)))
  grid.points(seq_len(ncol(mat)), pt_value[co], pch = 16, default.units = "native")})
```

```
grid.yaxis()
popViewport()
})
```

And it is similar as using [anno_points](#):

```
Heatmap(m, top_annotation = HeatmapAnnotation(pt = anno_points(pt_value)))
```

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#empty-annotation>

Examples

```
anno = anno_empty()
draw(anno, test = "anno_empty")
anno = anno_empty(border = FALSE)
draw(anno, test = "anno_empty without border")
```

anno_histogram

Histogram Annotation

Description

Histogram Annotation

Usage

```
anno_histogram(x, which = c("column", "row"), n_breaks = 11,
 border = FALSE, gp = gpar(fill = "#CCCCCC"),
 axis = TRUE, axis_param = default_axis_param(which),
 width = NULL, height = NULL)
```

Arguments

x	A matrix or a list. If x is a matrix and if which is column, statistics for boxplots are calculated by columns, if which is row, the calculation is done by rows.
which	Whether it is a column annotation or a row annotation?
n_breaks	Number of breaks for calculating histogram.
border	Wether draw borders of the annotation region?
gp	Graphic parameters for the boxes. The length of the graphic parameters should be one or the number of observations.
axis	Whether to add axis?
axis_param	parameters for controlling axis. See default_axis_param for all possible settings and default parameters.

<code>width</code>	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
<code>height</code>	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#histogram-annotation>

Examples

```
m = matrix(rnorm(1000), nc = 10)
anno = anno_histogram(t(m), which = "row")
draw(anno, test = "row histogram")
anno = anno_histogram(t(m), which = "row", gp = gpar(fill = 1:10))
draw(anno, test = "row histogram with color")
anno = anno_histogram(t(m), which = "row", n_breaks = 20)
draw(anno, test = "row histogram with color")
```

anno_horizon

*Horizon chart Annotation***Description**

Horizon chart Annotation

Usage

```
anno_horizon(x, which = c("column", "row"),
 gp = gpar(pos_fill = "#D73027", neg_fill = "#313695"),
 n_slice = 4, slice_size = NULL, negative_from_top = FALSE,
 normalize = TRUE, gap = unit(0, "mm"),
 axis = TRUE, axis_param = default_axis_param(which),
 width = NULL, height = NULL)
```

Arguments

<code>x</code>	A matrix or a list. If <code>x</code> is a matrix or a data frame, columns correspond to observations.
<code>which</code>	Whether it is a column annotation or a row annotation?
<code>gp</code>	Graphic parameters for the boxes. The length of the graphic parameters should be one or the number of observations. There are two unstandard parameters specifically for horizon chart: <code>pos_fill</code> and <code>neg_fill</code> controls the filled color for positive values and negative values.
<code>n_slice</code>	Number of slices on y-axis.
<code>slice_size</code>	Height of the slice. If the value is not <code>NULL</code> , <code>n_slice</code> will be recalculated.

<code>negative_from_top</code>	Whether the areas for negative values start from the top or the bottom of the plotting region?
<code>normalize</code>	Whether normalize x by <code>max(abs(x))</code> .
<code>gap</code>	Gap size of neighbouring horizon chart.
<code>axis</code>	Whether to add axis?
<code>axis_param</code>	parameters for controlling axis. See default_axis_param for all possible settings and default parameters.
<code>width</code>	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
<code>height</code>	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Details

Horizon chart as row annotation is only supported.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#horizon-chart-annotation>

Examples

```
lt = lapply(1:20, function(x) cumprod(1 + runif(1000, -x/100, x/100)) - 1)
anno = anno_horizon(lt, which = "row")
draw(anno, test = "horizon chart")
anno = anno_horizon(lt, which = "row",
 gp = gpar(pos_fill = "orange", neg_fill = "darkgreen"))
draw(anno, test = "horizon chart", col)
anno = anno_horizon(lt, which = "row", negative_from_top = TRUE)
draw(anno, test = "horizon chart + negative_from_top")
anno = anno_horizon(lt, which = "row", gap = unit(1, "mm"))
draw(anno, test = "horizon chart + gap")
anno = anno_horizon(lt, which = "row",
 gp = gpar(pos_fill = rep(c("orange", "red"), each = 10),
 neg_fill = rep(c("darkgreen", "blue"), each = 10)))
draw(anno, test = "horizon chart", col)
```

Description

Image Annotation

Usage

```
anno_image(image, which = c("column", "row"), border = TRUE,
 gp = gpar(fill = NA, col = NA), space = unit(1, "mm"),
 width = NULL, height = NULL)
```

Arguments

image	A vector of file paths of images. The format of the image is inferred from the suffix name of the image file. NA values or empty strings in the vector means no image to drawn.
which	Whether it is a column annotation or a row annotation?
border	Wether draw borders of the annotation region?
gp	Graphic parameters for annotation grids. If the image has transparent background, the fill parameter can be used to control the background color in the annotation grids.
space	The space around the image to the annotation grid borders. The value should be a unit object.
width	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
height	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Details

This function supports image formats in png, svg, pdf, eps, jpeg/jpg, tiff. png, jpeg/jpg and tiff images are imported by [readPNG](#), [readJPEG](#) and [readTIFF](#), and drawn by [grid.raster](#). svg images are firstly reformatted by [rsvg::rsvg_svg](#) and then imported by [readPicture](#) and drawn by [grid.picture](#). pdf and eps images are imported by [PostScriptTrace](#) and [readPicture](#), later drawn by [grid.picture](#).

Different image formats can be mixed in the image vector.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#image-annotation>

Examples

```
# download the free icons from https://github.com/Keyamoon/IcoMoon-Free
## Not run:
image = sample(dir("~/Downloads/IcoMoon-Free-master/PNG/64px", full.names = TRUE), 10)
anno = anno_image(image)
draw(anno, test = "png")
image[1:5] = ""
anno = anno_image(image)
draw(anno, test = "some of png")

## End(Not run)
```

`anno_joyplot` *Joyplot Annotation*

Description

Joyplot Annotation

Usage

```
anno_joyplot(x, which = c("column", "row"), gp = gpar(fill = "#000000"),
 scale = 2, transparency = 0.6,
 axis = TRUE, axis_param = default_axis_param(which),
 width = NULL, height = NULL)
```

Arguments

<code>x</code>	A matrix or a list. If <code>x</code> is a matrix or a data frame, columns correspond to observations.
<code>which</code>	Whether it is a column annotation or a row annotation?
<code>gp</code>	Graphic parameters for the boxes. The length of the graphic parameters should be one or the number of observations.
<code>scale</code>	Relative height of the curve. A value higher than 1 increases the height of the curve.
<code>transparency</code>	Transparency of the filled colors. Value should be between 0 and 1.
<code>axis</code>	Whether to add axis?
<code>axis_param</code>	parameters for controlling axis. See <code>default_axis_param</code> for all possible settings and default parameters.
<code>width</code>	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
<code>height</code>	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#joyplot-annotation>

Examples

```
m = matrix(rnorm(1000), nc = 10)
lt = apply(m, 2, function(x) data.frame(density(x)[c("x", "y")]))
anno = anno_joyplot(lt, width = unit(4, "cm"), which = "row")
draw(anno, test = "joyplot")
anno = anno_joyplot(lt, width = unit(4, "cm"), which = "row", gp = gpar(fill = 1:10))
draw(anno, test = "joyplot + col")
anno = anno_joyplot(lt, width = unit(4, "cm"), which = "row", scale = 1)
```

```

draw(anno, test = "joyplot + scale")

m = matrix(rnorm(5000), nc = 50)
lt = apply(m, 2, function(x) data.frame(density(x)[c("x", "y")]))
anno = anno_joyplot(lt, width = unit(4, "cm"), which = "row", gp = gpar(fill = NA), scale = 4)
draw(anno, test = "joyplot")

```

anno_lines*Lines Annotation***Description**

Lines Annotation

Usage

```
anno_lines(x, which = c("column", "row"), border = TRUE, gp = gpar(),
 add_points = smooth, smooth = FALSE, pch = 16, size = unit(2, "mm"), pt_gp = gpar(), ylim = NULL,
 extend = 0.05, axis = TRUE, axis_param = default_axis_param(which),
 width = NULL, height = NULL)
```

Arguments

x	The value vector. The value can be a vector or a matrix. The length of the vector or the number of rows of the matrix is taken as the number of the observations of the annotation.
which	Whether it is a column annotation or a row annotation?
border	Wether draw borders of the annotation region?
gp	Graphic parameters for lines. The length of each graphic parameter can be 1, or number of columns of x is x is a matrix.
add_points	Whether to add points on the lines?
smooth	If it is TRUE, smoothing by loess is performed. If it is TRUE, add_points is set to TRUE by default.
pch	Point type. The length setting is the same as gp .
size	Point size, the value should be a unit object. The length setting is the same as gp .
pt_gp	Graphic parameters for points. The length setting is the same as gp .
ylim	Data ranges. By default it is range(x) .
extend	The extension to both side of ylim . The value is a percent value corresponding to ylim[2] - ylim[1] .
axis	Whether to add axis?
axis_param	parameters for controlling axis. See default_axis_param for all possible settings and default parameters.
width	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
height	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#lines-annotation>

Examples

```
anno = anno_lines(runif(10))
draw(anno, test = "anno_lines")
anno = anno_lines(cbind(c(1:5, 1:5), c(5:1, 5:1)), gp = gpar(col = 2:3))
draw(anno, test = "matrix")
anno = anno_lines(cbind(c(1:5, 1:5), c(5:1, 5:1)), gp = gpar(col = 2:3),
add_points = TRUE, pt_gp = gpar(col = 5:6), pch = c(1, 16))
draw(anno, test = "matrix")
```

[anno_link](#)

Label Markers Annotation

Description

Label Markers Annotation

Usage

```
anno_link(...)
```

Arguments

... Pass to [anno_mark](#).

Details

[anno_link](#) is deprecated, please use [anno_mark](#) instead.

Examples

```
# There is no example
NULL
```

anno_mark	<i>Link annotation with labels</i>
-----------	------------------------------------

Description

Link annotation with labels

Usage

```
anno_mark(at, labels, which = c("column", "row"),
 side = ifelse(which == "column", "top", "right"),
 lines_gp = gpar(), labels_gp = gpar(), padding = 0.5,
 link_width = unit(5, "mm"), link_height = link_width,
 link_gp = lines_gp,
 extend = unit(0, "mm"))
```

Arguments

at	Numeric index from the original matrix.
labels	Corresponding labels.
which	Whether it is a column annotation or a row annotation?
side	Side of the labels. If it is a column annotation, valid values are "top" and "bottom"; If it is a row annotation, valid values are "left" and "right".
lines_gp	Please use link_gp instead.
link_gp	Graphic settings for the segments.
labels_gp	Graphic settings for the labels.
padding	Padding between neighbouring labels in the plot.
link_width	Width of the segments.
link_height	Similar as link_width, used for column annotation.
extend	By default, the region for the labels has the same width (if it is a column annotation) or same height (if it is a row annotation) as the heatmap. The size can be extended by this options. The value can be a proportion number or a unit object. The length can be either one or two.

Details

Sometimes there are many rows or columns in the heatmap and we want to mark some of the rows. This annotation function is used to mark these rows and connect labels and corresponding rows with links.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#mark-annotation>

Examples

```
anno = anno_mark(at = c(1:4, 20, 60, 97:100), labels = month.name[1:10], which = "row")
draw(anno, index = 1:100, test = "anno_mark")

m = matrix(1:1000, byrow = TRUE, nr = 100)
anno = anno_mark(at = c(1:4, 20, 60, 97:100), labels = month.name[1:10], which = "row")
Heatmap(m, cluster_rows = FALSE, cluster_columns = FALSE) + rowAnnotation(mark = anno)
Heatmap(m) + rowAnnotation(mark = anno)
```

anno_oncoprint_barplot

Barplot Annotation for oncoPrint

Description

Barplot Annotation for oncoPrint

Usage

```
anno_oncoprint_barplot(type = NULL, which = c("column", "row"),
bar_width = 0.6, axis = TRUE,
axis_param = if(which == "column") default_axis_param("column") else list(side = "top", labels_
```

Arguments

type	A vector of the alteration types in the data. It can be a subset of all alteration types if you don't want to show them all.
which	Is it a row annotation or a column annotation?
bar_width	Width of the bars.
axis	Whether draw axis?
axis_param	Parameters for controlling axis.
width	Wisth of the annotation.
height	Height of the annotation.
border	Whether draw the border?

Details

This annotation function should always be used with [oncoPrint](#).

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

anno_points*Points Annotation*

Description

Points Annotation

Usage

```
anno_points(x, which = c("column", "row"), border = TRUE, gp = gpar(), pch = 16,
 size = unit(2, "mm"), ylim = NULL, extend = 0.05, axis = TRUE,
 axis_param = default_axis_param(which), width = NULL, height = NULL, ...)
```

Arguments

x	The value vector. The value can be a vector or a matrix. The length of the vector or the number of rows of the matrix is taken as the number of the observations of the annotation.
which	Whether it is a column annotation or a row annotation?
border	Whether draw borders of the annotation region?
gp	Graphic parameters for points. The length of each graphic parameter can be 1, length of x if x is a vector, or number of columns of x is x is a matrix.
pch	Point type. The length setting is the same as gp.
size	Point size, the value should be a unit object. The length setting is the same as gp.
ylim	Data ranges. By default it is <code>range(x)</code> .
extend	The extension to both side of ylim. The value is a percent value corresponding to <code>ylim[2] - ylim[1]</code> .
axis	Whether to add axis?
axis_param	parameters for controlling axis. See default_axis_param for all possible settings and default parameters.
width	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
height	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.
...	Other arguments.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#points-annotation>

Examples

```
anno = anno_points(runif(10))
draw(anno, test = "anno_points")
anno = anno_points(matrix(runif(20), nc = 2), pch = 1:2)
draw(anno, test = "matrix")
```

anno_simple

Simple Annotation

Description

Simple Annotation

Usage

```
anno_simple(x, col, na_col = "grey",
 which = c("column", "row"), border = FALSE, gp = gpar(col = NA),
 pch = NULL, pt_size = unit(1, "snpc")*0.8, pt_gp = gpar(),
 simple_anno_size = ht_opt$simple_anno_size,
 width = NULL, height = NULL)
```

Arguments

<i>x</i>	The value vector. The value can be a vector or a matrix. The length of the vector or the nrow of the matrix is taken as the number of the observations of the annotation. The value can be numeric or character and NA value is allowed.
<i>col</i>	Color that maps to <i>x</i> . If <i>x</i> is numeric and needs a continuous mapping, <i>col</i> should be a color mapping function which accepts a vector of values and returns a vector of colors. Normally it is generated by colorRamp2 . If <i>x</i> is discrete (numeric or character) and needs a discrete color mapping, <i>col</i> should be a vector of colors with levels in <i>x</i> as vector names. If <i>col</i> is not specified, the color mapping is randomly generated by ComplexHeatmap:::default_col .
<i>na_col</i>	Color for NA value.
<i>which</i>	Whether it is a column annotation or a row annotation?
<i>border</i>	Wether draw borders of the annotation region?
<i>gp</i>	Graphic parameters for grid borders. The <i>fill</i> parameter is disabled.
<i>pch</i>	Points/symbols that are added on top of the annotation grids. The value can be numeric or single letters. It can be a vector if <i>x</i> is a vector and a matrix if <i>x</i> is a matrix. No points are drawn if the corresponding values are NA.
<i>pt_size</i>	Size of the points/symbols. It should be a unit object. If <i>x</i> is a vector, the value of <i>pt_size</i> can be a vector, while if <i>x</i> is a matrix, <i>pt_size</i> can only be a single value.
<i>pt_gp</i>	Graphic parameters for points/symbols. The length setting is same as <i>pt_size</i> . If <i>pch</i> is set as letters, the fontsize should be set as <i>pt_gp</i> = <i>gpar</i> (<i>fontsize</i> = ...).
<i>simple_anno_size</i>	size of the simple annotation.
<i>width</i>	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
<i>height</i>	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Details

The "simple annotation" is the most widely used annotation type which is heatmap-like, where the grid colors correspond to the values. `anno_simple` also supports to add points/symbols on top of the grids where it can be normal point (when pch is set as numbers) or letters (when pch is set as single letters).

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#simple-annotation-as-an-annotation-function>

Examples

```
anno = anno_simple(1:10)
draw(anno, test = "a numeric vector")

anno = anno_simple(cbind(1:10, 10:1))
draw(anno, test = "a matrix")

anno = anno_simple(1:10, pch = c(1:4, NA, 6:8, NA, 10))
draw(anno, test = "pch has NA values")

anno = anno_simple(1:10, pch = c(rep("A", 5), rep(NA, 5)))
draw(anno, test = "pch has NA values")

pch = matrix(1:20, nc = 2)
pch[sample(length(pch), 10)] = NA
anno = anno_simple(cbind(1:10, 10:1), pch = pch)
draw(anno, test = "matrix, pch is a matrix with NA values")
```

Description

Summary Annotation

Usage

```
anno_summary(which = c("column", "row"), border = TRUE, bar_width = 0.8,
axis = TRUE, axis_param = default_axis_param(which),
ylim = NULL, extend = 0.05, outline = TRUE, box_width = 0.6,
pch = 1, size = unit(2, "mm"), gp = gpar(),
width = NULL, height = NULL)
```

Arguments

which	Whether it is a column annotation or a row annotation?
border	Wether draw borders of the annotation region?
bar_width	Relative width of the bars. The value should be smaller than one.
axis	Whether to add axis?
axis_param	parameters for controlling axis. See default_axis_param for all possible settings and default parameters.
ylim	Data ranges. ylim for barplot is enforced to be c(0, 1).
extend	The extension to both side of ylim. The value is a percent value corresponding to ylim[2] - ylim[1]. This argument is only for boxplot.
outline	Whether draw outline of boxplots?
box_width	Relative width of boxes. The value should be smaller than one.
pch	Point style.
size	Point size.
gp	Graphic parameters.
width	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
height	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Details

`anno_summary` is a special annotation function that it only works for one-column or one-row heatmap. It shows the summary of the values in the heatmap. If the values in the heatmap is discrete, the proportion of each level (the sum is normalized to 1) is visualized as stacked barplot. If the heatmap is split into multiple slices, multiple bars are put in the annotation. If the value is continuous, boxplot is used.

In the barplot, the color schema is used as the same as the heatmap, while for the boxplot, the color needs to be controlled by `gp`.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#summary-annotation>

Examples

```
ha = HeatmapAnnotation(summary = anno_summary(height = unit(4, "cm")))
v = sample(letters[1:2], 50, replace = TRUE)
split = sample(letters[1:2], 50, replace = TRUE)
Heatmap(v, top_annotation = ha, width = unit(1, "cm"), split = split)

ha = HeatmapAnnotation(summary = anno_summary(gp = gpar(fill = 2:3), height = unit(4, "cm")))
v = rnorm(50)
Heatmap(v, top_annotation = ha, width = unit(1, "cm"), split = split)
```

`anno_text`*Text Annotation*

Description

Text Annotation

Usage

```
anno_text(x, which = c("column", "row"), gp = gpar(),
 rot = guess_rot(), just = guess_just(),
 offset = guess_location(), location = guess_location(),
 width = NULL, height = NULL)
```

Arguments

<code>x</code>	A vector of text.
<code>which</code>	Whether it is a column annotation or a row annotation?
<code>gp</code>	Graphic parameters.
<code>rot</code>	Rotation of the text, pass to grid.text .
<code>just</code>	Justification of text, pass to grid.text .
<code>offset</code>	Depracted, use <code>location</code> instead.
<code>location</code>	Position of the text. By default <code>rot</code> , <code>just</code> and <code>location</code> are automatically inferred according to whether it is a row annotation or column annotation. The value of <code>location</code> should be a unit object, normally in npc unit. E.g. <code>unit(0, 'npc')</code> means the most left of the annotation region and <code>unit(1, 'npc')</code> means the most right of the annotation region.
<code>width</code>	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
<code>height</code>	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Value

An annotation function which can be used in [HeatmapAnnotation](#).

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#text-annotation>

Examples

```
anno = anno_text(month.name)
draw(anno, test = "month names")
anno = anno_text(month.name, gp = gpar(fontsize = 16))
draw(anno, test = "month names with fontsize")
anno = anno_text(month.name, gp = gpar(fontsize = 1:12+4))
draw(anno, test = "month names with changing fontsize")
anno = anno_text(month.name, which = "row")
```

```
draw(anno, test = "month names on rows")
anno = anno_text(month.name, location = 0, rot = 45,
 just = "left", gp = gpar(col = 1:12))
draw(anno, test = "with rotations")
anno = anno_text(month.name, location = 1,
 rot = 45, just = "right", gp = gpar(fontsize = 1:12+4))
draw(anno, test = "with rotations")
```

anno_zoom

Zoom annotation

Description

Zoom annotation

Usage

```
anno_zoom(align_to, panel_fun = function(index, nm = NULL) { grid.rect() },
 which = c("column", "row"), side = ifelse(which == "column", "top", "right"),
 size = NULL, gap = unit(1, "mm"),
 link_width = unit(5, "mm"), link_height = link_width, link_gp = gpar(),
 extend = unit(0, "mm"), width = NULL, height = NULL)
```

Arguments

align_to	It defines how the boxes correspond to the rows or the columns in the heatmap. If the value is a list of indices, each box corresponds to the rows or columns with indices in one vector in the list. If the value is a categorical variable (e.g. a factor or a character vector) that has the same length as the rows or columns in the heatmap, each box corresponds to the rows/columns in each level in the categorical variable.
panel_fun	A self-defined function that defines how to draw graphics in the box. The function must have a index argument which is the indices for the rows/columns that the box corresponds to. It can have second argument nm which is the "name" of the selected part in the heatmap. The corresponding value for nm comes from align_to if it is specified as a categorical variable or a list with names.
which	Whether it is a column annotation or a row annotation?
side	Side of the boxes If it is a column annotation, valid values are "top" and "bottom"; If it is a row annotation, valid values are "left" and "right".
size	The size of boxes. It can be pure numeric that they are treated as relative fractions of the total height/width of the heatmap. The value of size can also be absolute units.
gap	Gaps between boxes.
link_gp	Graphic settings for the segments.
link_width	Width of the segments.
link_height	Similar as link_width, used for column annotation.
extend	By default, the region for the labels has the same width (if it is a column annotation) or same height (if it is a row annotation) as the heatmap. The size can be extended by this options. The value can be a proportion number or a unit object. The length can be either one or two.

width	Width of the annotation. The value should be an absolute unit. Width is not allowed to be set for column annotation.
height	Height of the annotation. The value should be an absolute unit. Height is not allowed to be set for row annotation.

Details

`anno_zoom` creates several plotting regions (boxes) which can be corresponded to subsets of rows/columns in the heatmap.

Value

An annotation function which can be used in `HeatmapAnnotation`.

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html#zoom-annotation>

Examples

```
set.seed(123)
m = matrix(rnorm(100*10), nrow = 100)
subgroup = sample(letters[1:3], 100, replace = TRUE, prob = c(1, 5, 10))
rg = range(m)
panel_fun = function(index, nm) {
  pushViewport(viewport(xscale = rg, yscale = c(0, 2)))
  grid.rect()
  grid.xaxis(gp = gpar(fontsize = 8))
  grid.boxplot(m[index, ], pos = 1, direction = "horizontal")
  grid.text(paste("distribution of group", nm), mean(rg), y = 1.9,
 just = "top", default.units = "native", gp = gpar(fontsize = 10))
  popViewport()
}
anno = anno_zoom(align_to = subgroup, which = "row", panel_fun = panel_fun,
 size = unit(2, "cm"), gap = unit(1, "cm"), width = unit(4, "cm"))
Heatmap(m, right_annotation = rowAnnotation(foo = anno), row_split = subgroup)
```

c.HeatmapAnnotation *Concatenate Heatmap Annotations*

Description

Concatenate Heatmap Annotations

Usage

```
## S3 method for class 'HeatmapAnnotation'
c(..., gap = unit(0, "mm"))
```

Arguments

...	<code>HeatmapAnnotation-class</code> objects.
gap	Gap between the groups of annotations.

Details

The heatmap annotations should have same number of observations.

Examples

```
ha1 = HeatmapAnnotation(foo = 1:10)
ha2 = HeatmapAnnotation(bar = anno_points(10:1))
ha = c(ha1, ha2)
ha
ha3 = HeatmapAnnotation(sth = cbind(1:10, 10:1))
ha = c(ha1, ha2, ha3, gap = unit(c(1, 4), "mm"))
ha
```

cluster_within_group *Cluster within and between Groups*

Description

Cluster within and between Groups

Usage

```
cluster_within_group(mat, factor)
```

Arguments

- | | |
|--------|--|
| mat | A matrix where clustering is applied on columns. |
| factor | A categorical vector. |

Details

The clustering is firstly applied in each group, then clustering is applied to group means. The within-group dendrograms and between-group dendrogram are finally connected by [merge_dendrogram](#).

In the final dendrogram, the within group dendrograms are enforced to be flat lines to emphasize that the within group dendrograms have no sense to compare to between-group dendrogram.

Value

A [dendrogram](#) object. The order of columns can be retrieved by [order.dendrogram](#).

Examples

```
m = matrix(rnorm(120), nc = 12)
colnames(m) = letters[1:12]
fa = rep(c("a", "b", "c"), times = c(2, 4, 6))
dend = cluster_within_group(m, fa)
grid.dendrogram(dend, test = TRUE)
```

ColorMapping*Constructor Method for ColorMapping Class*

Description

Constructor Method for ColorMapping Class

Usage

```
ColorMapping(name, colors = NULL, levels = NULL,  
 col_fun = NULL, breaks = NULL, na_col = "#FFFFFF")
```

Arguments

name	Name for this color mapping. The name is automatically generated if it is not specified.
colors	Discrete colors.
levels	Levels that correspond to colors. If colors is name indexed, levels can be ignored.
col_fun	Color mapping function that maps continuous values to colors.
breaks	Breaks for the continuous color mapping. If col_fun is generated by colorRamp2 , breaks is automatically inferred from the color mapping function.
na_col	Colors for NA values.

Details

colors and levels are used for discrete color mapping, col_fun and breaks are used for continuous color mapping.

Value

A [ColorMapping-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
cm = ColorMapping(colors = c("A" = "red", "B" = "black"))  
cm  
require(circlize)  
col_fun = colorRamp2(c(0, 1), c("white", "red"))  
cm = ColorMapping(col_fun = col_fun)
```

ColorMapping-class *Class for Color Mapping*

Description

Class for Color Mapping

Details

The [ColorMapping-class](#) handles color mapping for discrete values and continuous values. Discrete values are mapped by setting a vector of colors and continuous values are mapped by setting a color mapping function.

Methods

The [ColorMapping-class](#) provides following methods:

- [ColorMapping](#): constructor methods.
- [map_to_colors](#), [ColorMapping-method](#): mapping values to colors.
- [color_mapping_legend](#), [ColorMapping-method](#): draw legend or get legend as an object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

color_mapping_legend-ColorMapping-method
Draw Legend Based on Color Mapping

Description

Draw Legend Based on Color Mapping

Usage

```
## S4 method for signature 'ColorMapping'
color_mapping_legend(object,
  plot = TRUE, ...,

  color_bar = object@type,

  title = object@name,
  title_gp = gpar(fontsize = 10, fontface = "bold"),
  title_position = "topleft",
```

```

grid_height = unit(4, "mm"),
grid_width = unit(4, "mm"),
border = NULL,
at = object@levels,
labels = at,
labels_gp = gpar(fontsize = 10),
labels_rot = 0,
nrow = NULL,
ncol = 1,
by_row = FALSE,
legend_height = NULL,
legend_width = NULL,
legend_direction = c("vertical", "horizontal"),

param = NULL)

```

Arguments

object	A ColorMapping-class object.
plot	Whether to plot or just return the legend object?
...	Pass to draw,Legends-method .
color_bar	"continous" or "discrete". It controls whether to show the discrete legend for the continuous color mapping.
title	Title of the legend, by default it is the name of the legend.
title_gp	Graphical parameters for legend title.
title_position	Position of the title. See Legend for all possible values.
grid_height	Height of each legend grid. Pass to Legend .
grid_width	Width of each legend grid. Pass to Legend .
border	Color for legend grid borders. Pass to Legend .
at	Break values of the legend. By default it is the levels in the ColorMapping-class object.
labels	Labels corresponding to break values.
labels_gp	Graphcial parameters for legend labels.
labels_rot	Rotation of labels.
nrow	Pass to Legend . It controls the layout of legend grids if they are arranged in multiple rows or columns.
ncol	Pass to Legend . It controls the layout of legend grids if they are arranged in multiple rows or columns.
by_row	Pass to Legend . It controls the order of legend grids if they are arranged in multiple rows or columns.
legend_height	Height of the legend body. It only works when color_bar is continuous and direction is vertical. Pass to Legend .
legend_width	Width of the legend body. It only works when color_bar is continuous and direction is horizontal. Pass to Legend .
legend_direction	When color_bar is continuous, whether the legend is vertical or horizontal? Pass to Legend .
param	All the legend-related parameters can be specified as a single list.

Details

The legend is constructed by [Legend](#).

Value

A [Legends-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

columnAnnotation

Construct Column Annotations

Description

Construct Column Annotations

Usage

```
columnAnnotation(...)
```

Arguments

```
... Pass to HeatmapAnnotation.
```

Details

The function is identical to

```
HeatmapAnnotation(..., which = "column")
```

Value

A [HeatmapAnnotation-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

column_dend-dispatch *Method dispatch page for column_dend*

Description

Method dispatch page for column_dend.

Dispatch

column_dend can be dispatched on following classes:

- [column_dend](#), [HeatmapList-method](#), [HeatmapList-class](#) class method
- [column_dend](#), [Heatmap-method](#), [Heatmap-class](#) class method

Examples

```
# no example  
NULL
```

column_dend-Heatmap-method

Get Column Dendograms from a Heatmap

Description

Get Column Dendograms from a Heatmap

Usage

```
## S4 method for signature 'Heatmap'  
column_dend(object)
```

Arguments

object A [Heatmap-class](#) object.

Value

The format of the returned object depends on whether rows/columns of the heatmaps are split.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
mat = matrix(rnorm(100), 10)
ht = Heatmap(mat)
ht = draw(ht)
column_dend(ht)
ht = Heatmap(mat, column_km = 2)
ht = draw(ht)
column_dend(ht)
```

column_dend-HeatmapList-method

Get Column Dendograms from a hHeatmap List

Description

Get Column Dendograms from a hHeatmap List

Usage

```
## S4 method for signature 'HeatmapList'
column_dend(object, name = NULL)
```

Arguments

object	A HeatmapList-class object.
name	Name of a specific heatmap.

Value

The format of the returned object depends on whether rows/columns of the heatmaps are split.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
mat = matrix(rnorm(100), 10)
ht_list = Heatmap(mat) + Heatmap(mat)
ht_list = draw(ht_list)
column_dend(ht_list)
ht_list = Heatmap(mat, column_km = 2) + Heatmap(mat, column_km = 2)
ht_list = draw(ht_list)
column_dend(ht_list)
ht_list = Heatmap(mat) %v% Heatmap(mat)
ht_list = draw(ht_list)
column_dend(ht_list)
ht_list = Heatmap(mat, column_km = 2) %v% Heatmap(mat)
ht_list = draw(ht_list)
column_dend(ht_list)
```

column_order-dispatch *Method dispatch page for column_order*

Description

Method dispatch page for column_order.

Dispatch

column_order can be dispatched on following classes:

- [column_order](#), [HeatmapList-method](#), [HeatmapList-class](#) class method
- [column_order](#), [Heatmap-method](#), [Heatmap-class](#) class method

Examples

```
# no example  
NULL
```

column_order-Heatmap-method

Get Column Order from a Heatmap List

Description

Get Column Order from a Heatmap List

Usage

```
## S4 method for signature 'Heatmap'  
column_order(object)
```

Arguments

object A [Heatmap-class](#) object.

Value

The format of the returned object depends on whether rows/columns of the heatmaps are split.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
mat = matrix(rnorm(100), 10)
ht = Heatmap(mat)
ht = draw(ht)
column_order(ht)
ht = Heatmap(mat, column_km = 2)
ht = draw(ht)
column_order(ht)
```

column_order-HeatmapList-method

Get Column Order from a Heatmap List

Description

Get Column Order from a Heatmap List

Usage

```
## S4 method for signature 'HeatmapList'
column_order(object, name = NULL)
```

Arguments

object	A HeatmapList-class object.
name	Name of a specific heatmap.

Value

The format of the returned object depends on whether rows/columns of the heatmaps are split.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
mat = matrix(rnorm(100), 10)
ht_list = Heatmap(mat) + Heatmap(mat)
ht_list = draw(ht_list)
column_order(ht_list)
ht_list = Heatmap(mat, column_km = 2) + Heatmap(mat, column_km = 2)
ht_list = draw(ht_list)
column_order(ht_list)
ht_list = Heatmap(mat) %v% Heatmap(mat)
ht_list = draw(ht_list)
column_order(ht_list)
ht_list = Heatmap(mat, column_km = 2) %v% Heatmap(mat)
ht_list = draw(ht_list)
column_order(ht_list)
```

comb_degree

Degrees of the Combination sets

Description

Degrees of the Combination sets

Usage

```
comb_degree(m)
```

Arguments

m A combination matrix returned by [make_comb_mat](#).

Details

The degree for a combination set is the number of sets that are selected.

Value

A vector of degrees of the combination sets.

Examples

```
set.seed(123)
lt = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m = make_comb_mat(lt)
comb_degree(m)
```

comb_name

Names of the Combination sets

Description

Names of the Combination sets

Usage

```
comb_name(m)
```

Arguments

m A combination matrix returned by [make_comb_mat](#).

Details

The name of the combination sets are formatted as a string of binary bits. E.g. for three sets of "a", "b", "c", the combination set with name "101" corresponds to select set a, not select set b and select set c. The definition of "select" depends on the value of mode from [make_comb_mat](#).

Value

A vector of names of the combination sets.

Examples

```
set.seed(123)
lt = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m = make_comb_mat(lt)
comb_name(m)
```

comb_size

*Sizes of the Combination sets***Description**

Sizes of the Combination sets

Usage

```
comb_size(m, degree = NULL)
```

Arguments

- | | |
|---------------------|--|
| <code>m</code> | A combination matrix returned by make_comb_mat . |
| <code>degree</code> | degree of the intersection. The value can be a vector. |

Value

A vector of sizes of the combination sets.

Examples

```
set.seed(123)
lt = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m = make_comb_mat(lt)
comb_size(m)
```

component_height-dispatch

Method dispatch page for component_height

Description

Method dispatch page for component_height.

Dispatch

component_height can be dispatched on following classes:

- [component_height](#), [HeatmapList-method](#), [HeatmapList-class](#) class method
- [component_height](#), [Heatmap-method](#), [Heatmap-class](#) class method

Examples

```
# no example  
NULL
```

component_height-Heatmap-method

Heights of Heatmap Components

Description

Heights of Heatmap Components

Usage

```
## S4 method for signature 'Heatmap'  
component_height(object, k = HEATMAP_LAYOUT_COLUMN_COMPONENT)
```

Arguments

- | | |
|--------|---|
| object | A Heatmap-class object. |
| k | Which components in the heatmap. The value should numeric indices or the names of the corresponding column component. See **Details** . |

Details

All column components are: column_title_top, column_dend_top, column_names_top, column_anno_top, heatmap_body, column_anno_bottom, column_names_bottom, column_dend_bottom, column_title_bottom. This function is only for internal use.

Value

A [unit](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

component_height-HeatmapList-method
Height of Heatmap List Components

Description

Height of Heatmap List Components

Usage

```
## S4 method for signature 'HeatmapList'  
component_height(object, k = HEATMAP_LIST_LAYOUT_COLUMN_COMPONENT)
```

Arguments

object A [HeatmapList-class](#) object.

k Which component in the heatmap list. Values are in [ComplexHeatmap:::HEATMAP_LIST_LAYOUT_COMPONENT](#)

Value

A [unit](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

component_width-dispatch

Method dispatch page for component_width

Description

Method dispatch page for component_width.

Dispatch

component_width can be dispatched on following classes:

- [component_width](#), [HeatmapList-method](#), [HeatmapList-class](#) class method
- [component_width](#), [Heatmap-method](#), [Heatmap-class](#) class method

Examples

```
# no example  
NULL
```

component_width-Heatmap-method

Widths of Heatmap Components

Description

Widths of Heatmap Components

Usage

```
## S4 method for signature 'Heatmap'  
component_width(object, k = HEATMAP_LAYOUT_ROW_COMPONENT)
```

Arguments

- | | |
|--------|--|
| object | A Heatmap-class object. |
| k | Which components in the heatmap. The value should numeric indices or the names of the corresponding row component. See **Details** . |

Details

All row components are: `row_title_left`, `row_dend_left`, `row_names_left`, `row_anno_left`, `heatmap_body`, `row_anno_right`, `row_names_right`, `row_dend_right`, `row_title_right`.

This function is only for internal use.

Value

A [unit](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

component_width-HeatmapList-method

Width of Heatmap List Components

Description

Width of Heatmap List Components

Usage

```
## S4 method for signature 'HeatmapList'
component_width(object, k = HEATMAP_LIST_LAYOUT_ROW_COMPONENT)
```

Arguments

object A [HeatmapList-class](#) object.

k Which component in the heatmap list. Values are in `ComplexHeatmap:::HEATMAP_LIST_LAYOUT_ROW_COMPONENT`.

Details

This function is only for internal use.

Value

A [unit](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

copy_all-AnnotationFunction-method
Copy the AnnotationFunction Object

Description

Copy the AnnotationFunction Object

Usage

```
## S4 method for signature 'AnnotationFunction'  
copy_all(object)
```

Arguments

object The [AnnotationFunction-class](#) object.

Details

In [AnnotationFunction-class](#), there is an environment which stores some external variables for the annotation function (specified by the var_import argument when constructing the [AnnotationFunction-class](#) object. This [copy_all,AnnotationFunction-method](#) hard copies all the variables into a new isolated environment.

The environment is at object@var_env.

Examples

```
# There is no example  
NULL
```

copy_all-dispatch *Method dispatch page for copy_all*

Description

Method dispatch page for copy_all.

Dispatch

copy_all can be dispatched on following classes:

- [copy_all,AnnotationFunction-method](#), [AnnotationFunction-class](#) class method
- [copy_all,SingleAnnotation-method](#), [SingleAnnotation-class](#) class method

Examples

```
# no example  
NULL
```

`copy_all-SingleAnnotation-method`
Copy the SingleAnnotation object

Description

Copy the SingleAnnotation object

Usage

```
## S4 method for signature 'SingleAnnotation'
copy_all(object)
```

Arguments

`object` The [SingleAnnotation-class](#) object.

Details

Since the SingleAnnotation object always contains an [AnnotationFunction-class](#) object, it calls [copy_all](#), [AnnotationFunction-method](#) to hard copy the variable environment.

Examples

```
# There is no example
NULL
```

`decorate_annotation` *Decorate Heatmap Annotation*

Description

Decorate Heatmap Annotation

Usage

```
decorate_annotation(annotation, code, slice = 1, envir = new.env(parent = parent.frame()))
```

Arguments

<code>annotation</code>	Name of the annotation.
<code>code</code>	Code that adds graphics in the selected heatmap annotation.
<code>slice</code>	Index of the row slices or the column slice in the heatmap.
<code>envir</code>	Where to look for variables inside code.

Details

There is a viewport for every column annotation and row annotation. This function constructs the name of the viewport, goes to the viewport by [seekViewport](#), runs code to that viewport, and finally goes back to the original viewport.

Value

The function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-decoration.html>

Examples

```
set.seed(123)
ha1 = HeatmapAnnotation(df = data.frame(type = rep(letters[1:2], 5)))
ha2 = rowAnnotation(point = anno_points(runif(10), which = "row"))
Heatmap(matrix(rnorm(100), 10), name = "mat", km = 2,
 top_annotation = ha1) + ha2
decorate_annotation("type", {
  grid.circle(x = unit(c(0.2, 0.4, 0.6, 0.8), "npc"),
 gp = gpar(fill = "#FF000080"))
})
decorate_annotation("point", {
  grid.rect(gp = gpar(fill = "#FF000080"))
}, slice = 2)
```

decorate_column_dend *Decorate Heatmap Column Dendograms*

Description

Decorate Heatmap Column Dendograms

Usage

```
decorate_column_dend(..., envir = new.env(parent = parent.frame()))
```

Arguments

- ... Pass to `decorate_dend`.
- envir Where to look for variables inside code.

Details

This is a wrapper function which pre-defined which argument in `decorate_dend`.

Value

The function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

`decorate_column_names` *Decorate Heatmap Column Names*

Description

Decorate Heatmap Column Names

Usage

```
decorate_column_names(..., envir = new.env(parent = parent.frame()))
```

Arguments

...	Pass to decorate_dimnames .
envir	Where to look for variables inside code.

Details

This is a helper function which pre-defined which argument in [decorate_dimnames](#).

Value

The function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

decorate_column_title *Decorate Heatmap Column Titles*

Description

Decorate Heatmap Column Titles

Usage

```
decorate_column_title(..., envir = new.env(parent = parent.frame()))
```

Arguments

...	Pass to decorate_title .
envir	Where to look for variables inside code.

Details

This is a helper function which pre-defined which argument in [decorate_title](#).

Value

The function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

decorate_dend *Decorate Heatmap Dendograms*

Description

Decorate Heatmap Dendograms

Usage

```
decorate_dend(heatmap, code, slice = 1, which = c("column", "row"),  
envir = new.env(parent = parent.frame()))
```

Arguments

<code>heatmap</code>	Name of the heatmap.
<code>code</code>	Code that adds graphics in the selected heatmap dendrogram.
<code>slice</code>	Index of the row slice or column slice in the heatmap.
<code>which</code>	Is the dendrogram on rows or on columns?
<code>envir</code>	Where to look for variables inside code.

Details

If you know the number of leaves in the dendrogram, it is simple to calculate the position of every leave in the dendrogram. E.g., for the column dendrogram, the i^{th} leave is located at:

```
# assume nc is the number of columns in the column slice
unit((i-0.5)/nc, "npc")
```

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-decoration.html>

Examples

```
set.seed(123)
Heatmap(matrix(rnorm(100), 10), name = "mat", km = 2)
decorate_dend("mat", {
  grid.rect(gp = gpar(fill = "#FF000080"))
}, which = "row", slice = 2)
```

Description

Decorate Heatmap Dimension Names

Usage

```
decorate_dimnames(heatmap, code, slice = 1, which = c("column", "row"),
  envir = new.env(parent = parent.frame()))
```

Arguments

heatmap	Name of the heatmap.
code	Code that adds graphics in the selected viewport.
slice	Index of the row slice or column slice in the heatmap.
which	on rows or on columns?
envir	where to look for variables inside code.

Details

If you know the dimensions of the matrix, it is simple to calculate the position of every row name or column name in the heatmap. E.g., for the column column, the i^{th} name is located at:

```
# assume nc is the number of columns in the column slice
unit((i-0.5)/nc, "npc")
```

Value

The function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
set.seed(123)
mat = matrix(rnorm(100), 10)
rownames(mat) = letters[1:10]
colnames(mat) = LETTERS[1:10]
Heatmap(mat, name = "mat", km = 2)

decorate_dimnames("mat", {
  grid.rect(gp = gpar(fill = "#FF000080"))
}, which = "row", slice = 2)
```

decorate_heatmap_body *Decorate Heatmap Bodies*

Description

Decorate Heatmap Bodies

Usage

```
decorate_heatmap_body(heatmap, code,
  slice = 1, row_slice = slice, column_slice = 1,
  envir = new.env(parent = parent.frame()))
```

Arguments

<code>heatmap</code>	Name of the heatmap which is set as <code>name</code> argument in Heatmap function.
<code>code</code>	Code that adds graphics in the selected heatmap body.
<code>slice</code>	Index of the row slice in the heatmap.
<code>row_slice</code>	Index of the row slice in the heatmap.
<code>column_slice</code>	Index of the column slice in the heatmap.
<code>envir</code>	Where to look for variables inside code.

Details

There is a viewport for each slice in each heatmap. This function constructs the name of the viewport, goes to the viewport by [seekViewport](#), runs the code to that viewport and finally goes back to the original viewport.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-decoration.html>

Examples

```
set.seed(123)
Heatmap(matrix(rnorm(100), 10), name = "mat")
decorate_heatmap_body("mat", {
  grid.circle(gp = gpar(fill = "#FF000080"))
})
```

`decorate_row_dend` *Decorate Heatmap Row Dendograms*

Description

Decorate Heatmap Row Dendograms

Usage

```
decorate_row_dend(..., envir = new.env(parent = parent.frame()))
```

Arguments

<code>...</code>	Pass to decorate_dend .
<code>envir</code>	Where to look for variables inside code?

Details

This is a helper function which pre-defined which argument in [decorate_dend](#).

Value

The function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

decorate_row_names *Decorate Heatmap Row Names*

Description

Decorate Heatmap Row Names

Usage

```
decorate_row_names(..., envir = new.env(parent = parent.frame()))
```

Arguments

...	Pass to decorate_dimnames .
envir	wWhere to look for variables inside code.

Details

This is a helper function which pre-defined which argument in [decorate_dimnames](#).

Value

The function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

decorate_row_title *Decorate Heatmap Row Titles*

Description

Decorate Heatmap Row Titles

Usage

```
decorate_row_title(..., envir = new.env(parent = parent.frame()))
```

Arguments

...	Pass to decorate_title .
envir	Where to look for variables inside code.

Details

This is a helper function which pre-defined which argument in [decorate_title](#).

Value

The function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

decorate_title *Decorate Heatmap Titles*

Description

Decorate Heatmap Titles

Usage

```
decorate_title(heatmap, code, slice = 1, which = c("column", "row"),  
envir = new.env(parent = parent.frame()))
```

Arguments

heatmap	Name of the heatmap.
code	Code that adds graphics in the selected viewport.
slice	Index of the row slice or column slice in the heatmap.
which	Is it a row title or a column title?
envir	Where to look for variables inside code.

Details

There is a viewport for row titles and column title in the heatmap. This function constructs the name of the viewport, goes to the viewport by `seekViewport`, runs code to that viewport and finally goes back to the original viewport.

Value

The function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-decoration.html>

Examples

```
set.seed(123)
Heatmap(matrix(rnorm(100), 10), name = "mat", km = 2)
decorate_title("mat", {
  grid.rect(gp = gpar(fill = "#FF000080"))
}, which = "row", slice = 2)
```

`default_axis_param` *The Default Parameters for Annotation Axis*

Description

The Default Parameters for Annotation Axis

Usage

`default_axis_param(which)`

Arguments

which	Whether it is for column annotation or row annotation?
-------	--

Details

There are following parameters for the annotation axis:

- at** The breaks of axis. By default it is automatically inferred.
- labels** The corresponding axis labels.
- labels_rot** The rotation of the axis labels.
- gp** Graphic parameters of axis labels. The value should be a [unit](#) object.
- side** If it is for column annotation, the value should only be one of `left` and `right`. If it is for row annotation, the value should only be one of `top` and `bottom`.
- facing** Whether the axis faces to the outside of the annotation region or inside. Sometimes when appending more than one heatmaps, the axes of column annotations of one heatmap might overlap to the neighbouring heatmap, setting `facing` to `inside` may avoid it.
- direction** The direction of the axis. Value should be "normal" or "reverse".

All the parameters are passed to [annotation_axis_grob](#) to construct an axis grob.

Examples

```
default_axis_param("column")
default_axis_param("row")
```

<code>default_get_type</code>	<i>Default get_type for oncoPrint()</i>
-------------------------------	---

Description

Default get_type for oncoPrint()

Usage

```
default_get_type(x)
```

Arguments

<code>x</code>	A strings which encode multiple alterations.
----------------	--

Details

It recognizes following separators: `;`, `:`, `|`.

Examples

```
# There is no example
NULL
```

<code>dendrogramGrob</code>	<i>Grob for Dendrogram</i>
-----------------------------	----------------------------

Description

Grob for Dendrogram

Usage

```
dendrogramGrob(dend, facing = c("bottom", "top", "left", "right"),
 order = c("normal", "reverse"), gp = gpar())
```

Arguments

<code>dend</code>	A dendrogram object.
<code>facing</code>	Facing of the dendrogram.
<code>order</code>	If it is set to <code>reverse</code> , the first leaf is put on the right if the dendrogram is horizontal and it is put on the top if the dendrogram is vertical.
<code>gp</code>	Graphic parameters for the dendrogram segments. If any of <code>col</code> , <code>lwd</code> or <code>lty</code> is set in the <code>edgePar</code> attribute of a node, the corresponding value defined in <code>gp</code> will be overwritten for this node, so <code>gp</code> is like global graphic parameters for dendrogram segments.

Details

If `dend` has not been processed by `adjust_dend_by_x`, internally `adjust_dend_by_x` is called to add `x` attributes to each node/leaf.

Value

A [grob](#) object which is contructed by [segmentsGrob](#).

Examples

```
# There is no example
NULL
```

<code>dend_heights</code>	<i>Height of the Dendrograms</i>
---------------------------	----------------------------------

Description

Height of the Dendrograms

Usage

```
dend_heights(x)
```

Arguments

x a [dendrogram](#) object or a list of [dendrogram](#) objects.

Examples

```
# There is no example
NULL
```

dend_xy*Coordinates of the Dendrogram***Description**

Coordinates of the Dendrogram

Usage

```
dend_xy(dend)
```

Arguments

dend a [dendrogram](#) object.

Details

dend will be processed by [adjust_dend_by_x](#) if it is processed yet.

Value

A list of leave positions (x) and dendrogram height (y).

Examples

```
m = matrix(rnorm(100), 10)
dend1 = as.dendrogram(hclust(dist(m)))
dend_xy(dend1)

dend1 = adjust_dend_by_x(dend1, sort(runif(10)))
dend_xy(dend1)

dend1 = adjust_dend_by_x(dend1, unit(1:10, "cm"))
dend_xy(dend1)
```

densityHeatmap *Visualize Density Distribution by Heatmap*

Description

Visualize Density Distribution by Heatmap

Usage

```
densityHeatmap(data,
  density_param = list(na.rm = TRUE),
  col = rev(brewer.pal(11, "Spectral")),
  color_space = "LAB",
  ylab = deparse(substitute(data)),
  column_title = paste0("Density heatmap of ", deparse(substitute(data))),
  title = column_title,
  ylim = c(-Inf, Inf),
  range = ylim,
  title_gp = gpar(fontsize = 14),
  ylab_gp = gpar(fontsize = 12),
  tick_label_gp = gpar(fontsize = 10),
  quantile_gp = gpar(fontsize = 10),
  column_order = NULL,
  column_names_side = "bottom",
  show_column_names = TRUE,
  column_names_max_height = unit(6, "cm"),
  column_names_gp = gpar(fontsize = 12),
  column_names_rot = 90,
  cluster_columns = FALSE,
  clustering_distance_columns = "ks",
  clustering_method_columns = "complete",
  mc.cores = 1,
  ...)
```

Arguments

<code>data</code>	A matrix or a list. If it is a matrix, density is calculated by columns.
<code>density_param</code>	Parameters send to <code>density</code> , <code>na.rm</code> is enforced to be TRUE.
<code>col</code>	A vector of colors that density values are mapped to.
<code>color_space</code>	The color space in which colors are interpolated. Pass to <code>colorRamp2</code> .
<code>ylab</code>	Label on y-axis.
<code>column_title</code>	Title of the heatmap.
<code>title</code>	Same as <code>column_title</code> .
<code>ylim</code>	Ranges on the y-axis.

range	Same as <code>ylim</code> .
title_gp	Graphic parameters for title.
ylab_gp	Graphic parameters for y-labels.
tick_label_gp	Graphic parameters for y-ticks.
quantile_gp	Graphic parameters for the quantiles.
column_order	Order of columns.
column_names_side	Pass to Heatmap .
show_column_names	Pass to Heatmap .
column_names_max_height	Pass to Heatmap .
column_names_gp	Pass to Heatmap .
column_names_rot	Pass to Heatmap .
cluster_columns	Whether cluster columns?
clustering_distance_columns	There is a specific distance method <code>ks</code> which is the Kolmogorov-Smirnov statistic between two distributions. For other methods, the distance is calculated on the density matrix.
clustering_method_columns	Pass to Heatmap .
mc.cores	Multiple cores for calculating <code>ks</code> distance.
...	Pass to Heatmap .

Details

To visualize data distribution in a matrix or in a list, we normally use `boxplot` or `violinplot`. We can also use colors to map the density values and visualize distribution of values through a heatmap. It is useful if you have huge number of columns in data to visualize.

The density matrix is generated with 500 rows ranging between the maximum and minimal values in all densities.

Value

A [Heatmap-class](#) object. It can only add other heatmaps/annotations vertically.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/other-high-level-plots.html#density-heatmap>

Examples

```
matrix = matrix(rnorm(100), 10); colnames(matrix) = letters[1:10]
densityHeatmap(matrix)

lt = list(rnorm(10), rnorm(10))
densityHeatmap(lt)

ha = HeatmapAnnotation(points = anno_points(runif(10)),
 anno = rep(c("A", "B"), each = 5), col = list(anno = c("A" = "red", "B" = "blue")))
densityHeatmap(matrix, top_annotation = ha)
densityHeatmap(matrix, top_annotation = ha) %v% Heatmap(matrix, height = unit(6, "cm"))
```

dim.Heatmap

Dimension of the Heatmap

Description

Dimension of the Heatmap

Usage

```
## S3 method for class 'Heatmap'
dim(x)
```

Arguments

x A [Heatmap-class](#) object.

Examples

```
# There is no example
NULL
```

dist2

Calculate Pairwise Distance from a Matrix

Description

Calculate Pairwise Distance from a Matrix

Usage

```
dist2(x, pairwise_fun = function(x, y) sqrt(sum((x - y)^2)), ...)
```

Arguments

x	A matrix or a list. If it is a matrix, the distance is calculated by rows.
pairwise_fun	A function which calculates distance between two vectors.
...	Pass to as.dist .

Details

You can construct any type of distance measurements by defining a pair-wise distance function. The function is implemented by two nested for loops, so the efficiency may not be so good.

Value

A `dist` object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
lt = lapply(1:10, function(i) {
  sample(letters, sample(6:10, 1))
})
dist2(lt, function(x, y) {
  length(intersect(x, y))/length(union(x, y))
})
```

draw-AnnotationFunction-method

Draw the AnnotationFunction Object

Description

Draw the AnnotationFunction Object

Usage

```
## S4 method for signature 'AnnotationFunction'
draw(object, index, k = 1, n = 1, test = FALSE, ...)
```

Arguments

object	The <code>AnnotationFunction-class</code> object.
index	Index of observations.
k	Current slice index.
n	Total number of slices.
test	Is it in test mode? The value can be logical or a text which is plotted as the title of plot.
...	Pass to <code>viewport</code> .

Details

Normally it is called internally by the `SingleAnnotation-class`.

When `test` is set to TRUE, the annotation graphic is directly drawn, which is generally for testing purpose.

Examples

```
# There is no example
NULL
```

draw-dispatch

Method dispatch page for draw

Description

Method dispatch page for draw.

Dispatch

draw can be dispatched on following classes:

- `draw`, `AnnotationFunction-method`, `AnnotationFunction-class` class method
- `draw`, `Legends-method`, `Legends-class` class method
- `draw`, `HeatmapAnnotation-method`, `HeatmapAnnotation-class` class method
- `draw`, `SingleAnnotation-method`, `SingleAnnotation-class` class method
- `draw`, `HeatmapList-method`, `HeatmapList-class` class method
- `draw`, `Heatmap-method`, `Heatmap-class` class method

Examples

```
# no example
NULL
```

draw-Heatmap-method

Draw a Single Heatmap

Description

Draw a Single Heatmap

Usage

```
## S4 method for signature 'Heatmap'
draw(object, internal = FALSE, test = FALSE, ...)
```

Arguments

- | | |
|-----------------------|--|
| <code>object</code> | A <code>Heatmap-class</code> object. |
| <code>internal</code> | If TRUE, it is only used inside the calling of <code>draw,HeatmapList-method</code> . It only draws the heatmap without legends where the legend will be drawn by <code>draw,HeatmapList-method</code> . |
| <code>test</code> | Only for testing. If it is TRUE, the heatmap body is directly drawn. |
| <code>...</code> | Pass to <code>draw,HeatmapList-method</code> . |

Details

The function creates a [HeatmapList-class](#) object which only contains a single heatmap and call [draw,HeatmapList-method](#) to make the final heatmap.

There are some arguments which control the some settings of the heatmap such as legends. Please go to [draw,HeatmapList-method](#) for these arguments.

Value

A [HeatmapList-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

draw-HeatmapAnnotation-method

Draw the Heatmap Annotations

Description

Draw the Heatmap Annotations

Usage

```
## S4 method for signature 'HeatmapAnnotation'
draw(object, index, k = 1, n = 1, ...
 test = FALSE, anno_mark_param = list())
```

Arguments

object	A HeatmapAnnotation-class object.
index	A vector of indices.
k	The current slice index for the annotation if it is split.
n	Total number of slices.
...	Pass to viewport which contains all the annotations.
test	Is it in test mode? The value can be logical or a text which is plotted as the title of plot.
anno_mark_param	It contains specific parameters for drawing anno_mark and pass to the draw,SingleAnnotation-method .

Value

No value is returned.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

draw-HeatmapList-method

Draw a list of heatmaps

Description

Draw a list of heatmaps

Usage

```
## S4 method for signature 'HeatmapList'  
draw(object,  
 newpage = TRUE,  
  
 row_title = character(0),  
 row_title_side = c("left", "right"),  
 row_title_gp = gpar(fontsize = 14),  
 column_title = character(0),  
 column_title_side = c("top", "bottom"),  
 column_title_gp = gpar(fontsize = 14),  
  
 heatmap_legend_side = c("right", "left", "bottom", "top"),  
 merge_legends = FALSE,  
 show_heatmap_legend = TRUE,  
 heatmap_legend_list = list(),  
 annotation_legend_side = c("right", "left", "bottom", "top"),  
 show_annotation_legend = TRUE,  
 annotation_legend_list = list(),  
  
 gap = unit(2, "mm"),  
 ht_gap = gap,  
  
 main_heatmap = which(sapply(object@ht_list, inherits, "Heatmap"))[1],  
 padding = GLOBAL_PADDING,  
 adjust_annotation_extension = NULL,  
  
 auto_adjust = TRUE,  
 row_dend_side = c("original", "left", "right"),  
 row_sub_title_side = c("original", "left", "right"),  
 column_dend_side = c("original", "top", "bottom"),  
 column_sub_title_side = c("original", "top", "bottom"),
```

```

row_gap = NULL,
cluster_rows = NULL,
clustering_distance_rows = NULL,
clustering_method_rows = NULL,
row_dend_width = NULL,
show_row_dend = NULL,
row_dend_reorder = NULL,
row_dend_gp = NULL,
row_order = NULL,
km = NULL,
split = NULL,
row_km = km,
row_km_repeats = NULL,
row_split = split,
height = NULL,
heatmap_height = NULL,

column_gap = NULL,
cluster_columns = NULL,
clustering_distance_columns = NULL,
clustering_method_columns = NULL,
column_dend_width = NULL,
show_column_dend = NULL,
column_dend_reorder = NULL,
column_dend_gp = NULL,
column_order = NULL,
column_km = NULL,
column_km_repeats = NULL,
column_split = NULL,
width = NULL,
heatmap_width = NULL,

### global setting
heatmap_row_names_gp = NULL,
heatmap_column_names_gp = NULL,
heatmap_row_title_gp = NULL,
heatmap_column_title_gp = NULL,
legend_title_gp = NULL,
legend_title_position = NULL,
legend_labels_gp = NULL,
legend_grid_height = NULL,
legend_grid_width = NULL,
legend_border = NULL,
heatmap_border = NULL,
annotation_border = NULL,
fastcluster = NULL,
simple_anno_size = NULL,
show_parent_dend_line = NULL)

```

Arguments

object a [HeatmapList-class](#) object.

newpage whether create a new page for the graphics. If you want to arrange multiple plots in one page, I suggest to use `grid.grabExpr`.

row_title title on the row.

row_title_side will the title be put on the left or right of the heatmap.

row_title_gp graphic parameters for drawing text.

column_title title on the column.

column_title_side will the title be put on the top or bottom of the heatmap.

column_title_gp graphic parameters for drawing text.

heatmap_legend_side side to put heatmap legend

merge_legends merge heatmap legends and annotation legends to put into one column.

show_heatmap_legend whether show all heatmap legends

heatmap_legend_list use-defined legends which are put after the heatmap legends

annotation_legend_side side of the annotation legends

show_annotation_legend whether show annotation legends

annotation_legend_list user-defined legends which are put after the annotation legends

gap gap between heatmaps/annotations

ht_gap same as `gap`.

main_heatmap index of main heatmap. The value can be a numeric index or the heatmap name

padding padding of the whole plot. The value is a unit vector of length 4, which corresponds to bottom, left, top and right.

adjust_annotation_extension whether take annotation name into account when calculating positions of graphic elements.

auto_adjust whether apply automatic adjustment? The auto-adjustment includes turning off dendograms, titles and row/columns for non-main heatmaps.

row_dend_side side of the dendrogram from the main heatmap

row_sub_title_side side of the row title from the main heatmap

column_dend_side side of the dendrogram from the main heatmap

column_sub_title_side side of the column title from the main heatmap

row_gap this modifies `row_gap` of the main heatmap

cluster_rows this modifies `cluster_rows` of the main heatmap

clustering_distance_rows this modifies `clustering_distance_rows` of the main heatmap

clustering_method_rows this modifies `clustering_method_rows` of the main heatmap

```

row_dend_width  this modifies row_dend_width of the main heatmap
show_row_dend this modifies show_row_dend of the main heatmap
row_dend_reorder
 this modifies row_dend_reorder of the main heatmap
row_dend_gp this modifies row_dend_gp of the main heatmap
row_order this modifies row_order of the main heatmap
km = this modifies km of the main heatmap
split this modifies split of the main heatmap
row_km this modifies row_km of the main heatmap
row_km_repeats this modifies row_km_repeats of the main heatmap
row_split this modifies row_split of the main heatmap
height this modifies height of the main heatmap
heatmap_height  this modifies heatmap_height of the main heatmap
column_gap this modifies column_gap of the main heatmap
cluster_columns
 this modifies cluster_columns of the main heatmap
clustering_distance_columns
 this modifies clustering_distance_columns of the main heatmap
clustering_method_columns
 this modifies clustering_method_columns of the main heatmap
column_dend_width
 this modifies column_dend_width of the main heatmap
show_column_dend
 this modifies show_column_dend of the main heatmap
column_dend_reorder
 this modifies column_dend_reorder of the main heatmap
column_dend_gp this modifies column_dend_gp of the main heatmap
column_order this modifies column_order of the main heatmap
column_km this modifies column_km of the main heatmap
column_km_repeats
 this modifies column_km_repeats of the main heatmap
column_split this modifies column_split of the main heatmap
width this modifies width of the main heatmap
heatmap_width this modifies heatmap_width of the main heatmap
heatmap_row_names_gp
 this set the value in ht_opt and reset back after the plot is done
heatmap_column_names_gp
 this set the value in ht_opt and reset back after the plot is done
heatmap_row_title_gp
 this set the value in ht_opt and reset back after the plot is done
heatmap_column_title_gp
 this set the value in ht_opt and reset back after the plot is done
legend_title_gp
 this set the value in ht_opt and reset back after the plot is done

```

```
legend_title_position  
 this set the value in ht_opt and reset back after the plot is done  
legend_labels_gp  
 this set the value in ht_opt and reset back after the plot is done  
legend_grid_height  
 this set the value in ht_opt and reset back after the plot is done  
legend_grid_width  
 this set the value in ht_opt and reset back after the plot is done  
legend_border  this set the value in ht_opt and reset back after the plot is done  
heatmap_border this set the value in ht_opt and reset back after the plot is done  
annotation_border  
 this set the value in ht_opt and reset back after the plot is done  
fastcluster this set the value in ht_opt and reset back after the plot is done  
simple_anno_size  
 this set the value in ht_opt and reset back after the plot is done  
show_parent_dend_line  
 this set the value in ht_opt and reset back after the plot is done
```

Details

The function first calls `make_layout`, `HeatmapList-method` to calculate the layout of the heatmap list and the layout of every single heatmap, then makes the plot by re-calling the graphic functions which are already recorded in the layout.

Value

This function returns a `HeatmapList-class` object for which the layout has been created.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/a-list-of-heatmaps.html>

Examples

```
# There is no example  
NULL
```

draw-Legends-method *Draw the Legends*

Description

Draw the Legends

Usage

```
## S4 method for signature 'Legends'
draw(object, x = unit(0.5, "npc"), y = unit(0.5, "npc"), just = "centre", test = FALSE)
```

Arguments

object	The grob object returned by Legend or packLegend .
x	The x position of the legends, measured in current viewport.
y	The y position of the legends, measured in current viewport.
just	Justification of the legends.
test	Only used for testing.

Details

In the legend grob, there should always be a viewport attached which is like a wrapper of all the graphic elements in a legend. If in the `object`, there is already a viewport attached, it will modify the `x`, `y` and `valid.just` of the viewport. If there is not viewport attached, a viewport with specified `x`, `y` and `valid.just` is created and attached.

You can also directly use [grid.draw](#) to draw the legend object, but you can only control the position of the legends by first creating a parent viewport and adjusting the position of the parent viewport.

Examples

```
lgd = Legend(at = 1:4, title = "foo")
draw(lgd, x = unit(0, "npc"), y = unit(0, "npc"), just = c("left", "bottom"))

# and a similar version of grid.draw
pushViewport(viewport(x = unit(0, "npc"), y = unit(0, "npc"), just = c("left", "bottom")))
grid.draw(lgd)
popViewport()
```

draw-SingleAnnotation-method *Draw the Single Annotation*

Description

Draw the Single Annotation

Usage

```
## S4 method for signature 'SingleAnnotation'
draw(object, index, k = 1, n = 1, test = FALSE,
 anno_mark_param = list())
```

Arguments

object	A SingleAnnotation-class object.
index	A vector of indices.
k	The index of the slice.
n	Total number of slices. k and n are used to adjust annotation names. E.g. if k is 2 and n is 3, the annotation names are not drawn.
test	Is it in test mode? The value can be logical or a text which is plotted as the title of plot.
anno_mark_param	It contains specific parameters for drawing anno_mark .

Value

No value is returned.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

draw_annotation-Heatmap-method

Draw Heatmap Annotations on the Heatmap

Description

Draw Heatmap Annotations on the Heatmap

Usage

```
## S4 method for signature 'Heatmap'
draw_annotation(object, which = c("top", "bottom", "left", "right"), k = 1, ...)
```

Arguments

object	A Heatmap-class object.
which	The position of the heatmap annotation.
k	Slice index.
...	Pass to viewport which includes the complete heatmap annotation.

Details

A viewport is created which contains column/top annotations.

The function calls [draw,HeatmapAnnotation-method](#) to draw the annotations.

This function is only for internal use.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

draw_annotation_legend-HeatmapList-method

Draw legends for All Annotations

Description

Draw legends for All Annotations

Usage

```
## S4 method for signature 'HeatmapList'
draw_annotation_legend(object, legend_list = list(), ...)
```

Arguments

object	A HeatmapList-class object.
legend_list	A list of self-defined legends, should be wrapped into grob objects. It is normally constructed by Legend .
...	Other arguments.

Details

We call the "annotation legends" as the secondary legends. For horizontal heatmap list, the legends are those from all top/bottom annotations, and for vertical heatmap list, the legends are those from all left/right annotations.

A viewport is created which contains annotation legends.

This function is only for internal use.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

draw_dend-Heatmap-method

Draw Heatmap Dendograms

Description

Draw Heatmap Dendograms

Usage

```
## S4 method for signature 'Heatmap'  
draw_dend(object,  
 which = c("row", "column"), k = 1, max_height = NULL, ...)
```

Arguments

object	A Heatmap-class object.
which	Are the dendograms put on the row or on the column of the heatmap?
k	Slice index.
max_height	maximal height of dendrogram.
...	Pass to viewport which includes the complete heatmap dendograms.

Details

A viewport is created which contains dendograms.

This function is only for internal use.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

[grid.dendrogram](#)

Examples

```
# There is no example  
NULL
```

draw_dimnames-Heatmap-method
Draw row names or column names

Description

Draw row names or column names

Usage

```
## S4 method for signature 'Heatmap'  
draw_dimnames(object,  
  which = c("row", "column"), k = 1, ...)
```

Arguments

object	A Heatmap-class object.
which	Are the names put on the row or on the column of the heatmap?
k	Slice index.
...	Pass to viewport which includes the complete heatmap row/column names.

Details

A viewport is created which contains row names or column names.

This function is only for internal use.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

draw_heatmap_body-Heatmap-method
Draw Heatmap Body

Description

Draw Heatmap Body

Usage

```
## S4 method for signature 'Heatmap'  
draw_heatmap_body(object, kr = 1, kc = 1, ...)
```

Arguments

object	A Heatmap-class object.
kr	Row slice index.
kc	Column slice index.
...	Pass to viewport which includes the slice of heatmap body.

Details

A viewport is created which contains subset rows and columns of the heatmap.

This function is only for internal use.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

draw_heatmap_legend-HeatmapList-method
Draw legends for All Heatmaps

Description

Draw legends for All Heatmaps

Usage

```
## S4 method for signature 'HeatmapList'
draw_heatmap_legend(object, legend_list = list(), ...)
```

Arguments

object	A HeatmapList-class object.
legend_list	A list of self-defined legends, should be wrapped into grob objects. It is normally constructed by Legend .
...	Other arguments.

Details

Actually we call the "heatmap legends" as the main legends. For horizontal heatmap list, the legends are those from heatmap/row annotation/left/right annotation. For vertical heatmap list, the legends are those from heatmap/column annotation/top/bottom annotation. if `merge_Legends` is true in [draw,HeatmapList-method](#), then it contains all legends shown on the plot.

A viewport is created which contains heatmap legends.

This function is only for internal use.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

draw_heatmap_list-HeatmapList-method
Draw the List of Heatmaps

Description

Draw the List of Heatmaps

Usage

```
## S4 method for signature 'HeatmapList'  
draw_heatmap_list(object)
```

Arguments

object A [HeatmapList-class](#) object.

Details

It only draws the list of heatmaps without legends and titles.

This function is only for internal use.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

draw_title-dispatch *Method dispatch page for draw_title*

Description

Method dispatch page for draw_title.

Dispatch

draw_title can be dispatched on following classes:

- [draw_title](#), [HeatmapList-method](#), [HeatmapList-class](#) class method
- [draw_title](#), [Heatmap-method](#), [Heatmap-class](#) class method

Examples

```
# no example
NULL
```

draw_title-Heatmap-method
Draw Heatmap Title

Description

Draw Heatmap Title

Usage

```
## S4 method for signature 'Heatmap'
draw_title(object,
 which = c("row", "column"), k = 1, ...)
```

Arguments

object	A Heatmap-class object.
which	Is title put on the row or on the column of the heatmap?
k	Slice index.
...	Pass to viewport which includes the complete heatmap title.

Details

A viewport is created which contains heatmap title.

This function is only for internal use.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

draw_title-HeatmapList-method
Draw Heatmap List Title

Description

Draw Heatmap List Title

Usage

```
## S4 method for signature 'HeatmapList'  
draw_title(object,  
 which = c("column", "row"))
```

Arguments

object	A HeatmapList-class object.
which	Is it a row title or a column title.

Details

A viewport is created which contains heatmap list title.

This function is only for internal use.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

extract_comb *Extract Elements in a Combination set*

Description

Extract Elements in a Combination set

Usage

```
extract_comb(m, comb_name)
```

Arguments

- `m` A combination matrix returned by `make_comb_mat`.
`comb_name` The valid combination set name should be from `comb_name`.

Details

It returns the combination set.

Examples

```
set.seed(123)
lt = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m = make_comb_mat(lt)
extract_comb(m, "110")
```

`getXY_in_parent_vp` *Convert XY in a Parent Viewport*

Description

Convert XY in a Parent Viewport

Usage

```
getXY_in_parent_vp(u, vp_name = "ROOT")
```

Arguments

- `u` A list of two units which correspond to x and y.
`vp_name` The name of the parent viewport.

Details

It converts a coordinate measured in current viewport to the coordinate in a parent viewport.
In the conversion, all units are recalculated as absolute units, so if you change the size of the interactive graphic window, you need to rerun the function.

Value

A list of two units.

Examples

```
grid.newpage()
pushViewport(viewport(x = 0.5, y = 0.5, width = 0.5, height = 0.5, just = c("left", "bottom")))
grid.rect()
grid.points(x = unit(2, "cm"), y = unit(2, "cm"), pch = 1)
u = list(x = unit(2, "cm"), y = unit(2, "cm"))
u2 = getXY_in_parent_vp(u)
popViewport()
grid.rect(gp = gpar(col = "red"))
grid.points(x = u2$x, u2$y, pch = 2)
```

get_color_mapping_list-HeatmapAnnotation-method
Get a List of ColorMapping objects

Description

Get a List of ColorMapping objects

Usage

```
## S4 method for signature 'HeatmapAnnotation'  
get_color_mapping_list(object)
```

Arguments

object A [HeatmapAnnotation-class](#) object.

Details

Color mappings for visible simple annotations are only returned.

This function is only for internal use.

Value

A list of [ColorMapping-class](#) objects or an empty list.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

get_legend_param_list-HeatmapAnnotation-method
Get a List of Annotation Legend Parameters

Description

Get a List of Annotation Legend Parameters

Usage

```
## S4 method for signature 'HeatmapAnnotation'  
get_legend_param_list(object)
```

Arguments

object A [HeatmapAnnotation-class](#) object.

Details

The annotation legend parameters for visible simple annotations are only returned.

This function is only for internal use.

Value

A list.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

grid.annotation_axis *Draw Annotation Axis*

Description

Draw Annotation Axis

Usage

```
grid.annotation_axis(at = NULL, labels = at, labels_rot = 0, gp = gpar(),
  side = "left", facing = "outside", direction = "normal")
```

Arguments

at	Break values. If it is not specified, it is inferred from data scale in current viewport.
labels	Corresponding labels.
labels_rot	Rotations of labels.
gp	Graphic parameters.
side	side of the axis of the annotation viewport.
facing	Facing of the axis.
direction	direction of the axis. Value should be "normal" or "reverse".

Details

It uses [annotation_axis_grob](#) to construct the grob object, then use [grid.draw](#) to draw the axis.

Examples

```
# See examples in `annotation_axis_grob`  
NULL
```

grid.boxplot	<i>Draw a Single Boxplot</i>
--------------	------------------------------

Description

Draw a Single Boxplot

Usage

```
grid.boxplot(value, pos, outline = TRUE, box_width = 0.6,  
 pch = 1, size = unit(2, "mm"), gp = gpar(fill = "#CCCCCC"),  
 direction = c("vertical", "horizontal"))
```

Arguments

value	A vector of numeric values.
pos	Position of the boxplot.
outline	Whether draw outlines?
box_width	width of the box.
pch	Point type.
size	Point size.
gp	Graphic parameters.
direction	Whether the box is vertical or horizontal.

Details

All the values are measured with native coordinate.

Examples

```
lt = list(rnorm(100), rnorm(100))  
grid.newpage()  
pushViewport(viewport(xscale = c(0.5, 2.5), yscale = range(lt)))  
grid.boxplot(lt[[1]], pos = 1, gp = gpar(fill = "red"))  
grid.boxplot(lt[[2]], pos = 2, gp = gpar(fill = "green"))  
popViewport()
```

`grid.dendrogram` *Draw the Dendrogram*

Description

Draw the Dendrogram

Usage

```
grid.dendrogram(dend, ..., test = FALSE)
```

Arguments

<code>dend</code>	A dendrogram object.
<code>...</code>	Pass to dendrogramGrob .
<code>test</code>	Is it in test mode? If it is in test mode, a viewport is created by calculating proper <code>xlim</code> and <code>ylim</code> .

Details

`grid.dendrogram` supports drawing dendograms with self-defind leaf positions. The positions of leaves can be defined by [adjust_dend_by_x](#). Also the dendrogram can be customized by setting the `edgePar` attribute for each node (basically for controlling the style of segments), e.g. by [color_branches](#).

To draw the dendrogram, a viewport should be firstly created. [dend_xy](#) can be used to get the positions of leaves and height of the dendrogram.

Examples

```
m = matrix(rnorm(100), 10)
dend = as.dendrogram(hclust(dist(m)))
grid.newpage()
pushViewport(viewport(xscale = c(0, 10.5), yscale = c(0, dend_heights(dend)),
width = 0.9, height = 0.9))
grid.dendrogram(dend)
popViewport()

grid.dendrogram(dend, test = TRUE)

require(dendextend)
dend = color_branches(dend, k = 2)
dend = adjust_dend_by_x(dend, unit(sort(runif(10)*10), "cm"))
grid.dendrogram(dend, test = TRUE)
```

<code>grid.draw.Legends</code>	<i>Draw the Legends</i>
--------------------------------	-------------------------

Description

Draw the Legends

Usage

```
## S3 method for class 'Legends'
grid.draw(x, recording = TRUE)
```

Arguments

<code>x</code>	The <code>grob</code> object returned by Legend or packLegend .
<code>recording</code>	Pass to grid.draw .

Details

This function is actually an S3 method of the `Legends` class for the [grid.draw](#) general method. It applies [grid.draw](#) on the `grobs` slot of the object.

Examples

```
lgd = Legend(at = 1:4, title = "foo")
pushViewport(viewport(x = unit(0, "npc"), y = unit(0, "npc"), just = c("left", "bottom")))
grid.draw(lgd)
popViewport()
```

<code>Heatmap</code>	<i>Constructor method for Heatmap class</i>
----------------------	---

Description

Constructor method for Heatmap class

Usage

```
Heatmap(matrix, col, name,
 na_col = "grey",
 color_space = "LAB",
 rect_gp = gpar(col = NA),
 border = NA,
 cell_fun = NULL,
 layer_fun = NULL,

 row_title = character(0),
 row_title_side = c("left", "right"),
 row_title_gp = gpar(fontsize = 14),
 row_title_rot = switch(row_title_side[1], "left" = 90, "right" = 270),
```

```

column_title = character(0),
column_title_side = c("top", "bottom"),
column_title_gp = gpar(fontsize = 14),
column_title_rot = 0,

cluster_rows = TRUE,
cluster_row_slices = TRUE,
clustering_distance_rows = "euclidean",
clustering_method_rows = "complete",
row_dend_side = c("left", "right"),
row_dend_width = unit(10, "mm"),
show_row_dend = TRUE,
row_dend_reorder = is.logical(cluster_rows) || is.function(cluster_rows),
row_dend_gp = gpar(),
cluster_columns = TRUE,
cluster_column_slices = TRUE,
clustering_distance_columns = "euclidean",
clustering_method_columns = "complete",
column_dend_side = c("top", "bottom"),
column_dend_height = unit(10, "mm"),
show_column_dend = TRUE,
column_dend_gp = gpar(),
column_dend_reorder = is.logical(cluster_columns) || is.function(cluster_columns),

row_order = NULL,
column_order = NULL,

row_labels = rownames(matrix),
row_names_side = c("right", "left"),
show_row_names = TRUE,
row_names_max_width = unit(6, "cm"),
row_names_gp = gpar(fontsize = 12),
row_names_rot = 0,
row_names_centered = FALSE,
column_labels = colnames(matrix),
column_names_side = c("bottom", "top"),
show_column_names = TRUE,
column_names_max_height = unit(6, "cm"),
column_names_gp = gpar(fontsize = 12),
column_names_rot = 90,
column_names_centered = FALSE,

top_annotation = NULL,
bottom_annotation = NULL,
left_annotation = NULL,
right_annotation = NULL,

km = 1,
split = NULL,
row_km = km,
row_km_repeats = 1,
row_split = split,

```

```

column_km = 1,
column_km_repeats = 1,
column_split = NULL,
gap = unit(1, "mm"),
row_gap = unit(1, "mm"),
column_gap = unit(1, "mm"),
show_parent_dend_line = ht_opt$show_parent_dend_line,

heatmap_width = unit(1, "npc"),
width = NULL,
heatmap_height = unit(1, "npc"),
height = NULL,

show_heatmap_legend = TRUE,
heatmap_legend_param = list(title = name),

use_raster = (nrow(matrix) > 2000 && ncol(matrix) > 1) || (ncol(matrix) > 2000 && nrow(matrix) > 1),
raster_device = c("png", "jpeg", "tiff", "CairoPNG", "CairoJPEG", "CairoTIFF"),
raster_quality = 2,
raster_device_param = list(),
raster_resize = FALSE,

post_fun = NULL)

```

Arguments

<code>matrix</code>	A matrix. Either numeric or character. If it is a simple vector, it will be converted to a one-column matrix.
<code>col</code>	A vector of colors if the color mapping is discrete or a color mapping function if the matrix is continuous numbers (should be generated by <code>colorRamp2</code>). If the matrix is continuous, the value can also be a vector of colors so that colors can be interpolated. Pass to <code>ColorMapping</code> . For more details and examples, please refer to https://jokergoo.github.io/ComplexHeatmap-reference/book/a-single-heatmap.html#colors .
<code>name</code>	Name of the heatmap. By default the heatmap name is used as the title of the heatmap legend.
<code>na_col</code>	Color for NA values.
<code>rect_gp</code>	Graphic parameters for drawing rectangles (for heatmap body). The value should be specified by <code>gpar</code> and <code>fill</code> parameter is ignored.
<code>color_space</code>	The color space in which colors are interpolated. Only used if <code>matrix</code> is numeric and <code>col</code> is a vector of colors. Pass to <code>colorRamp2</code> .
<code>border</code>	Whether draw border. The value can be logical or a string of color.
<code>cell_fun</code>	Self-defined function to add graphics on each cell. Seven parameters will be passed into this function: <code>j</code> , <code>i</code> , <code>x</code> , <code>y</code> , <code>width</code> , <code>height</code> , <code>fill</code> which are column index, row index in <code>matrix</code> , coordinate of the cell, the width and height of the cell and the filled color. <code>x</code> , <code>y</code> , <code>width</code> and <code>height</code> are all <code>unit</code> objects.
<code>layer_fun</code>	Similar as <code>cell_fun</code> , but is vectorized. Check https://jokergoo.github.io/ComplexHeatmap-reference/book/a-single-heatmap.html#customize-the-heatmap-body .
<code>row_title</code>	Title on the row.

`row_title_side` Will the title be put on the left or right of the heatmap?

`row_title_gp` Graphic parameters for row title.

`row_title_rot` Rotation of row title. Only 0, 90, 270 are allowed to set.

`column_title` Title on the column.

`column_title_side`

- Will the title be put on the top or bottom of the heatmap?

`column_title_gp`

- Graphic parameters for column title.

`column_title_rot`

- Rotation of column titles. Only 0, 90, 270 are allowed to set.

`cluster_rows` If the value is a logical, it controls whether to make cluster on rows. The value can also be a `hclust` or a `dendrogram` which already contains clustering. Check <https://jokergoo.github.io/ComplexHeatmap-reference/book/a-single-heatmap.html#clustering>.

`cluster_row_slices`

- If rows are split into slices, whether perform clustering on the slice means?

`clustering_distance_rows`

- It can be a pre-defined character which is in ("euclidean", "maximum", "manhattan", "canberra", "binary", "minkowski", "pearson", "spearman", "kendall"). It can also be a function. If the function has one argument, the input argument should be a matrix and the returned value should be a `dist` object. If the function has two arguments, the input arguments are two vectors and the function calculates distance between these two vectors.

`clustering_method_rows`

- Method to perform hierarchical clustering, pass to `hclust`.

`row_dend_side` Should the row dendrogram be put on the left or right of the heatmap?

`row_dend_width` Width of the row dendrogram, should be a `unit` object.

`show_row_dend` Whether show row dendrogram?

`row_dend_gp` Graphic parameters for the dendrogram segments. If users already provide a `dendrogram` object with edges rendered, this argument will be ignored.

`row_dend_reorder`

- Apply reordering on row dendograms. The value can be a logical value or a vector which contains weight which is used to reorder rows. The reordering is applied by `reorder.dendrogram`.

`cluster_columns`

- Whether make cluster on columns? Same settings as `cluster_rows`.

`cluster_column_slices`

- If columns are split into slices, whether perform clustering on the slice means?

`clustering_distance_columns`

- Same setting as `clustering_distance_rows`.

`clustering_method_columns`

- Method to perform hierarchical clustering, pass to `hclust`.

`column_dend_side`

- Should the column dendrogram be put on the top or bottom of the heatmap?

`column_dend_height`

- height of the column cluster, should be a `unit` object.

`show_column_dend`

- Whether show column dendrogram?

column_dend_gp Graphic parameters for dendrogram segments. Same settings as row_dend_gp.
column_dend_reorder Apply reordering on column dendograms. Same settings as row_dend_reorder.
row_order Order of rows. Manually setting row order turns off clustering.
column_order Order of column.
row_labels Optional row labels which are put as row names in the heatmap.
row_names_side Should the row names be put on the left or right of the heatmap?
show_row_names Whether show row names.
row_names_max_width Maximum width of row names viewport.
row_names_gp Graphic parameters for row names.
row_names_rot Rotation of row names.
row_names_centered Should row names put centered?
column_labels Optional column labels which are put as column names in the heatmap.
column_names_side Should the column names be put on the top or bottom of the heatmap?
column_names_max_height Maximum height of column names viewport.
show_column_names Whether show column names.
column_names_gp Graphic parameters for drawing text.
column_names_rot Rotation of column names.
column_names_centered Should column names put centered?
top_annotation A [HeatmapAnnotation](#) object.
bottom_annotation A [HeatmapAnnotation](#) object.
left_annotation It should be specified by [rowAnnotation](#).
right_annotation it should be specified by [rowAnnotation](#).
km Apply k-means clustering on rows. If the value is larger than 1, the heatmap will be split by rows according to the k-means clustering. For each row slice, hierarchical clustering is still applied with parameters above.
split A vector or a data frame by which the rows are split. But if cluster_rows is a clustering object, split can be a single number indicating to split the dendrogram by [cutree](#).
row_km Same as km.
row_km_repeats Number of k-means runs to get a consensus k-means clustering. Note if row_km_repeats is set to more than one, the final number of groups might be smaller than row_km, but this might mean the original row_km is not a good choice.
row_split Same as split.
column_km K-means clustering on columns.

column_km_repeats	Number of k-means runs to get a consensus k-means clustering. Similar as row_km_repeats.
column_split	Split on columns. For heatmap splitting, please refer to https://jokergoo.github.io/ComplexHeatmap-reference/book/a-single-heatmap.html#heatmap-split .
gap	Gap between row slices if the heatmap is split by rows. The value should be a unit object.
row_gap	Same as gap.
column_gap	Gap between column slices.
show_parent_dend_line	When heatmap is split, whether to add a dashed line to mark parent dendrogram and children dendograms?
width	Width of the heatmap body.
height	Height of the heatmap body.
heatmap_width	Width of the whole heatmap (including heatmap components)
heatmap_height	Height of the whole heatmap (including heatmap components). Check https://jokergoo.github.io/ComplexHeatmap-reference/book/a-single-heatmap.html#size-of-the-heatmap .
show_heatmap_legend	Whether show heatmap legend?
heatmap_legend_param	A list contains parameters for the heatmap legends. See color_mapping_legend , ColorMapping-method for all available parameters.
use_raster	Whether render the heatmap body as a raster image. It helps to reduce file size when the matrix is huge. Note if cell_fun is set, use_raster is enforced to be FALSE.
raster_device	Graphic device which is used to generate the raster image.
raster_quality	A value set to larger than 1 will improve the quality of the raster image.
raster_device_param	A list of further parameters for the selected graphic device. For raster image support, please check https://jokergoo.github.io/ComplexHeatmap-reference/book/a-single-heatmap.html#heatmap-as-raster-image .
raster_resize	Whether resize the matrix to let the dimension of the matrix the same as the dimension of the raster image?
post_fun	A function which will be executed after the heatmap list is drawn.

Details

The initialization function only applies parameter checking and fill values to the slots with some validation.

Following methods can be applied to the [Heatmap-class](#) object:

- [show,Heatmap-method](#): draw a single heatmap with default parameters
- [draw,Heatmap-method](#): draw a single heatmap.
- + or [%v%](#) append heatmaps and annotations to a list of heatmaps.

The constructor function pretends to be a high-level graphic function because the show method of the [Heatmap-class](#) object actually plots the graphics.

Value

A `Heatmap-class` object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

<https://jokergoo.github.io/ComplexHeatmap-reference/book/a-single-heatmap.html>

Examples

```
# There is no example  
NULL
```

Heatmap-class

Class for a Single Heatmap

Description

Class for a Single Heatmap

Details

The `Heatmap-class` is not responsible for heatmap legend and annotation legends. The `draw`, `Heatmap-method` method constructs a `HeatmapList-class` object which only contains one single heatmap and call `draw`, `HeatmapList-method` to make the complete heatmap.

Methods

The `Heatmap-class` provides following methods:

- `Heatmap`: constructor method.
- `draw`, `Heatmap-method`: draw a single heatmap.
- `add_heatmap`, `Heatmap-method`: append heatmaps and annotations to a list of heatmaps.
- `row_order`, `HeatmapList-method`: get order of rows
- `column_order`, `HeatmapList-method`: get order of columns
- `row_dend`, `HeatmapList-method`: get row dendograms
- `column_dend`, `HeatmapList-method`: get column dendograms

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

`HeatmapAnnotation` *Constructor Method for HeatmapAnnotation class*

Description

Constructor Method for HeatmapAnnotation class

Usage

```
HeatmapAnnotation(...,
  df, name, col, na_col = "grey",
  annotation_legend_param = list(),
  show_legend = TRUE,
  which = c("column", "row"),
  gp = gpar(col = NA),
  border = FALSE,
  gap = unit(1, "points"),

  show_annotation_name = TRUE,
  annotation_name_gp = gpar(),
  annotation_name_offset = NULL,
  annotation_name_side = ifelse(which == "column", "right", "bottom"),
  annotation_name_rot = NULL,

  annotation_height = NULL,
  annotation_width = NULL,
  height = NULL,
  width = NULL,
  simple_anno_size = ht_opt$simple_anno_size,
  simple_anno_size_adjust = FALSE)
```

Arguments

...	Name-value pairs where the names correspond to annotation names and values can be a vector, a matrix and an annotation function. Each pair is sent to SingleAnnotation to construct a single annotation.
df	A data frame. Each column will be treated as a simple annotation. The data frame must have column names.
name	Name of the heatmap annotation, optional.
col	A list of colors which contain color mapping to df or simple annotations defined in See SingleAnnotation for how to set colors.
na_col	Color for NA values in simple annotations.
annotation_legend_param	A list which contains parameters for annotation legends. See color_mapping_legend , ColorMapping for all possible options.
show_legend	Whether show annotation legends. The value can be one single value or a vector.
which	Are these row annotations or column annotations?
gp	Graphic parameters for simple annotations (with fill parameter ignored).

border	border of single annotations.
gap	Gap between annotations. It can be a single value or a vector of <code>unit</code> objects.
show_annotation_name	Whether show annotation names? For column annotation, annotation names are drawn either on the left or the right, and for row annotations, names are draw either on top or at the bottom. The value can be a vector.
annotation_name_gp	Graphic parameters for anntation names. Graphic paramters can be vectors.
annotation_name_offset	Offset to the annotation names, a <code>unit</code> object. The value can be a vector.
annotation_name_side	Side of the annotation names.
annotation_name_rot	Rotation of the annotation names, it can only take values in <code>c(00, 90, 180, 270)</code> . The value can be a vector.
annotation_height	Height of each annotation if annotations are column annotations.
annotation_width	Width of each annotation if annotations are row annotations.
height	Height of the whole column annotations.
width	Width of the whole heatmap annotations.
simple_anno_size	Size of the simple annotation.
simple_anno_size_adjust	Whether also adjust the size of simple annotations when adjusting the whole heatmap annotation.

Details

For arguments `show_legend`, `border`, `annotation_name_offset`, `annotation_name_side`, `annotation_name_rot`, `show_annotation_name`, they can be set as named vectors to modify values for some of the annotations, e.g. assuming you have an annotation with name `foo`, you can specify `border = c(foo = TRUE)` in `HeatmapAnnotation`.

There are three ways to specify heatmap annotations:

1. If the annotation is simply a vector or a matrix, it can be specified like `HeatmapAnnotation(foo = 1:10)`.
2. If the annotations are already stored as a data frame, it can be specified like `HeatmapAnnotation(df = df)`.
3. For complex annotations, users can use the pre-defined annotation functions such as `anno_points`: `HeatmapAnnotation(foo = anno_points(1:10))`.

For more details and examples, please check <https://jokergoo.github.io/ComplexHeatmap-reference/book/heatmap-annotations.html>.

Value

A `HeatmapAnnotation-class` object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

There are two helper functions: [rowAnnotation](#) and [columnAnnotation](#).

Examples

```
# There is no example  
NULL
```

HeatmapAnnotation-class

Class for Heatmap Annotations

Description

Class for Heatmap Annotations

Details

A complex heatmap contains a list of annotations which are represented as graphics placed on rows and columns. The [HeatmapAnnotation-class](#) contains a list of single annotations which are represented as a list of [SingleAnnotation-class](#) objects.

Methods

The [HeatmapAnnotation-class](#) provides following methods:

- [HeatmapAnnotation](#): constructor method.
- [draw,HeatmapAnnotation-method](#): draw the annotations.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

HeatmapList

Constructor method for HeatmapList class

Description

Constructor method for HeatmapList class

Usage

```
HeatmapList(...)
```

Arguments

... arguments

Details

There is no public constructor method for the [HeatmapList-class](#).

Value

No value is returned.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

HeatmapList-class

Class for a list of heatmaps

Description

Class for a list of heatmaps

Details

A heatmap list is defined as a list of heatmaps and annotations.

Methods

The [HeatmapList-class](#) provides following methods:

- [draw,HeatmapList-method](#): draw the list of heatmaps and row annotations.
- [add_heatmap,HeatmapList-method](#): add heatmaps to the list of heatmaps.
- [row_order,HeatmapList-method](#): get order of rows
- [column_order,HeatmapList-method](#): get order of columns
- [row_dend,HeatmapList-method](#): get row dendograms
- [column_dend,HeatmapList-method](#): get column dendograms

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

heatmap_legend_size-HeatmapList-method

Size of the Heatmap Legends

Description

Size of the Heatmap Legends

Usage

```
## S4 method for signature 'HeatmapList'
heatmap_legend_size(object, legend_list = list(), ...)
```

Arguments

- | | |
|-------------|--|
| object | A HeatmapList-class object. |
| legend_list | A list of self-defined legend, should be wrapped into grob objects. It is normally constructed by Legend . |
| ... | Other arguments. |

Details

Internally, all heatmap legends are packed by [packLegend](#) as a single [grob](#) object.
This function is only for internal use.

Value

A [unit](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

height.AnnotationFunction

Height of the AnnotationFunction Object

Description

Height of the AnnotationFunction Object

Usage

```
## S3 method for class 'AnnotationFunction'  
height(x, ...)
```

Arguments

x	The AnnotationFunction-class object.
...	Other arguments.

Details

Internally used.

Examples

```
anno = anno_points(1:10)  
ComplexHeatmap:::height(anno)  
anno = anno_points(1:10, which = "row")  
ComplexHeatmap:::height(anno)
```

height.Heatmap

Height of the Heatmap

Description

Height of the Heatmap

Usage

```
## S3 method for class 'Heatmap'  
height(x, ...)
```

Arguments

- x The [HeatmapList-class](#) object returned by `drawHeatmap`-method.
- ... Other arguments.

Examples

```
# There is no example
NULL
```

height.HeatmapAnnotation

Height of the HeatmapAnnotation Object

Description

Height of the HeatmapAnnotation Object

Usage

```
## S3 method for class 'HeatmapAnnotation'
height(x, ...)
```

Arguments

- x The [HeatmapAnnotation-class](#) object.
- ... Other arguments.

Details

Internally used.

Examples

```
# There is no example
NULL
```

height.HeatmapList *Height of the Heatmap List*

Description

Height of the Heatmap List

Usage

```
## S3 method for class 'HeatmapList'  
height(x, ...)
```

Arguments

x	The HeatmapList-class object returned by draw , HeatmapList-method .
...	Other arguments.

Examples

```
# There is no example  
NULL
```

height.Legends *Height of the Legends*

Description

Height of the Legends

Usage

```
## S3 method for class 'Legends'  
height(x, ...)
```

Arguments

x	The grob object returned by Legend or packLegend .
...	Other arguments.

Value

The returned unit x is always in mm.

Examples

```
lgd = Legend(labels = 1:10, title = "foo", legend_gp = gpar(fill = "red"))  
ComplexHeatmap:::height(lgd)
```

```
height.SingleAnnotation
```

Height of the SingleAnnotation object

Description

Height of the SingleAnnotation object

Usage

```
## S3 method for class 'SingleAnnotation'  
height(x, ...)
```

Arguments

x	The SingleAnnotation-class object.
...	Other arguments.

Details

Internally used.

Examples

```
# There is no example  
NULL
```

```
height<-.AnnotationFunction
```

Assign the Height to the AnnotationFunction Object

Description

Assign the Height to the AnnotationFunction Object

Usage

```
## S3 replacement method for class 'AnnotationFunction'  
height(x, ...) <- value
```

Arguments

x	The AnnotationFunction-class object.
value	A unit object.
...	Other arguments.

Details

Internally used.

Examples

```
# There is no example  
NULL
```

```
height<-.HeatmapAnnotation
```

Assign the Height to the HeatmapAnnotation Object

Description

Assign the Height to the HeatmapAnnotation Object

Usage

```
## S3 replacement method for class 'HeatmapAnnotation'  
height(x, ...) <- value
```

Arguments

<code>x</code>	The HeatmapAnnotation-class object.
<code>value</code>	A unit object.
<code>...</code>	Other arguments.

Details

Internally used.

Examples

```
# There is no example  
NULL
```

```
height<-.SingleAnnotation
```

Assign the Height to the SingleAnnotation Object

Description

Assign the Height to the SingleAnnotation Object

Usage

```
## S3 replacement method for class 'SingleAnnotation'  
height(x, ...) <- value
```

Arguments

- x The [SingleAnnotation-class](#) object.
- value A [unit](#) object.
- ... Other arguments.

Details

Internally used.

Examples

```
# There is no example
NULL
```

heightDetails.annotation_axis
Height for annotation_axis Grob

Description

Height for annotation_axis Grob

Usage

```
## S3 method for class 'annotation_axis'
heightDetails(x)
```

Arguments

- x The annotation_axis grob returned by [annotation_axis_grob](#).

Details

The physical height of the grob can be get by `convertWidth(grobHeight(axis_grob), "mm")`.

Examples

```
# There is no example
NULL
```

heightDetails.legend *Grob height for packed_legends*

Description

Grob height for packed_legends

Usage

```
## S3 method for class 'legend'  
heightDetails(x)
```

Arguments

x A legend object.

Examples

```
# There is no example  
NULL
```

heightDetails.legend_body
Grob height for legend_body

Description

Grob height for legend_body

Usage

```
## S3 method for class 'legend_body'  
heightDetails(x)
```

Arguments

x A legend_body object.

Examples

```
# There is no example  
NULL
```

`heightDetails.packed_legends`
Grob height for packed_legends

Description

Grob height for packed_legends

Usage

```
## S3 method for class 'packed_legends'
heightDetails(x)
```

Arguments

x	A packed_legends object.
---	--------------------------

Examples

```
# There is no example
NULL
```

`ht_global_opt` *Global Options for Heatmaps*

Description

Global Options for Heatmaps

Usage

```
ht_global_opt(..., RESET = FALSE, READ.ONLY = NULL, LOCAL = FALSE, ADD = FALSE)
```

Arguments

...	Options.
RESET	Reset all the option values.
READ.ONLY	TRUE means only to return read-only values, FALSE means only to return non-read-only values, NULL means to return both.
LOCAL	Wwitch to local mode.
ADD	Add new options.

Details

This function is deprecated. Please use [ht_opt](#) instead. However, changes by this function will also be synchronized in [ht_opt](#).

Examples

```
# There is no example
NULL
```

ht_opt

Global Options for Heatmaps

Description

Global Options for Heatmaps

Usage

```
ht_opt(..., RESET = FALSE, READ.ONLY = NULL, LOCAL = FALSE, ADD = FALSE)
```

Arguments

...	Options, see 'Details' section.
RESET	Reset all the option values.
READ.ONLY	Please ignore this argument.
LOCAL	Please ignore this argument.
ADD	Please ignore this argument.

Details

You can set some parameters for all heatmaps/annotations simultaneously by this global function. Please note you should put it before your heatmap code and reset all option values after drawing the heatmaps to get rid of affecting next heatmap.

There are following parameters to control all heatmaps:

heatmap_row_names_gp set row_names_gp in all [Heatmap](#).
heatmap_column_names_gp set column_names_gp in all [Heatmap](#).
heatmap_row_title_gp set row_title_gp in all [Heatmap](#).
heatmap_column_title_gp set column_title_gp in all [Heatmap](#).
heatmap_border set border in all [Heatmap](#).

Following parameters control the legends:

legend_title_gp set title_gp in all heatmap legends and annotation legends.
legend_title_position set title_position in all heatmap legends and annotation legends.
legend_labels_gp set labels_gp in all heatmap legends and annotation legends.
legend_grid_width set grid_width in all heatmap legends and annotation legends.
legend_grid_height set grid_height in all heatmap legends and annotation legends.
legend_border set border in all heatmap legends and annotation legends.

Following parameters control heatmap annotations:

annotation_border border in all [HeatmapAnnotation](#).

simple_anno_size size for the simple annotation.

Following parameters control the space between heatmap components:

DENDROGRAM_PADDING space bewteen dendograms and heatmap body.

DIMNAME_PADDING space between row/column names and heatmap body.

TITLE_PADDING space between row/column titles and heatmap body.

COLUMN_ANNO_PADDING space between column annotations and heatmap body.

ROW_ANNO_PADDING space between row annotations and heatmap body.

Other parameters:

fast_hclust whether use [hclust](#) to speed up clustering?

show_parent_dend_line when heatmap is split, whether to add a dashed line to mark parent dendrogram and children dendrograms?

You can get or set option values by the traditional way (like [options](#)) or by \$ operator:

```
# to get option values
ht_opt("heatmap_row_names_gp")
ht_opt$heatmap_row_names_gp

# to set option values
ht_opt("heatmap_row_names_gp" = gpar(fontsize = 8))
ht_opt$heatmap_row_names_gp = gpar(fontsize = 8)
```

Reset to the default values by [ht_opt\(RESET = TRUE\)](#).

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

[ht_opt](#)

is_abs_unit

Test Whether it is an Absolute Unit

Description

Test Whether it is an Absolute Unit

Usage

[is_abs_unit\(u\)](#)

Arguments

u A [unit](#) object.

Details

Besides the normal absolute units (e.g. "mm", "inches"), this function simply assumes [grob](#) objects as absolute units.

For a complex unit which is combination of different units, it is absolute only if all units included are absolute units.

Value

A logical value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
is_abs_unit(unit(1, "mm"))
is_abs_unit(unit(1, "npc"))
is_abs_unit(textGrob("foo"))
is_abs_unit(unit(1, "mm") + unit(1, "npc"))
```

Legend

Make a Single Legend

Description

Make a Single Legend

Usage

```
Legend(at, labels = at, col_fun, nrow = NULL, ncol = 1, by_row = FALSE,
 grid_height = unit(4, "mm"), grid_width = unit(4, "mm"), gap = unit(2, "mm"),
 labels_gp = gpar(fontsize = 10), labels_rot = 0,
 border = NULL, background = "#EEEEEE",
 type = "grid", legend_gp = gpar(),
 pch = 16, size = unit(2, "mm"),
 legend_height = NULL, legend_width = NULL,
 direction = c("vertical", "horizontal"),
 title = "", title_gp = gpar(fontsize = 10, fontface = "bold"),
 title_position = c("topleft", "topcenter", "leftcenter", "lefttop", "leftcenter-rot", "lefttop-rot"),
 title_gap = unit(1.5, "mm"))
```

Arguments

- | | |
|---------|---|
| at | Breaks of the legend. The values can be either numeric or character. If it is not specified, the values of labels are taken as labels. |
| labels | Labels corresponding to at. If it is not specified, the values of at are taken as labels. |
| col_fun | A color mapping function which is used to make a continuous legend. Use colorRamp2 to generate the color mapping function. If at is missing, the breaks recorded in the color mapping function are used for at. |

nrow	For legend which is represented as grids, nrow controls number of rows of the grids if the grids are arranged into multiple rows.
ncol	Similar as nrow, ncol controls number of columns of the grids if the grids are arranged into multiple columns. Note at a same time only one of nrow and ncol can be specified.
by_row	Are the legend grids arranged by rows or by columns?
grid_height	The height of legend grid. It can also control the height of the continuous legend if it is horizontal.
grid_width	The width of legend grid. It can also control the width of the continuous legend if it is vertical.
gap	If legend grids are put into multiple rows or columns, this controls the gap between neighbouring rows or columns, measured as a unit object.
labels_gp	Graphic parameters for labels.
labels_rot	Text rotation for labels. It should only be used for horizontal continuous legend.
border	Color of legend grid borders. It also works for the ticks in the continuous legend.
background	Background colors for the grids. It is used when points and lines are the legend graphics.
type	Type of legends. The value can be one of grid, points, lines and boxplot.
legend_gp	Graphic parameters for the legend grids. You should control the filled color of the legend grids by gpar(fill = ...).
pch	Type of points if points are used as legend. Note you can use single-letter as pch, e.g. pch = 'A'. There are three additional integers that are valid for pch: 26 and 27 for single diagonal lines and 28 for double diagonal lines.
size	Size of points.
legend_height	Height of the whole legend body. It is only used for vertical continuous legend.
legend_width	Width of the whole legend body. It is only used for horizontal continuous legend.
direction	Direction of the legend, vertical or horizontal?
title	Title of the legend.
title_gp	Graphic parameters of the title.
title_position	Position of title relative to the legend. topleft, topcenter, leftcenter-rot and lefttop-rot are only for vertical legend and leftcenter, lefttop are only for horizontal legend.
title_gap	Gap between title and the legend body.

Details

Most of the argument can also be set in heatmap_legend_param argument in [Heatmap](#) or annotation_legend_param argument in [HeatmapAnnotation](#) to configure legend styles for heatmap and annotations.

Value

A [Legends-class](#) object.

See Also

[packLegend](#) packs multiple legends into one [Legends-class](#) object.

See examples of configuring legends: <https://jokergoo.github.io/ComplexHeatmap-reference/book/legends.html>

Examples

```
lgd = Legend(labels = month.name[1:6], title = "foo", legend_gp = gpar(fill = 1:6))
draw(lgd, test = "add labels and title")

require(circlize)
col_fun = colorRamp2(c(0, 0.5, 1), c("blue", "white", "red"))
lgd = Legend(col_fun = col_fun, title = "foo")
draw(lgd, test = "only col_fun")

col_fun = colorRamp2(c(0, 0.5, 1), c("blue", "white", "red"))
lgd = Legend(col_fun = col_fun, title = "foo", at = c(0, 0.1, 0.15, 0.5, 0.9, 0.95, 1))
draw(lgd, test = "unequal interval breaks")
```

Legends

Constructor method for Legends class

Description

Constructor method for Legends class

Usage

```
Legends(...)
```

Arguments

... arguments.

Details

There is no public constructor method for the [Legends-class](#).

Value

No value is returned.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

Legends-class*The Class for Legends*

Description

The Class for Legends

Details

This is a very simple class for legends that it only has one slot which is the real [grob](#) of the legends.

Construct a single legend by [Legend](#) and a group of legends by [packLegend](#).

Examples

```
lgd = Legend(at = 1:4)
lgd
lgd@grob
```

length.HeatmapAnnotation*Number of Annotations*

Description

Number of Annotations

Usage

```
## S3 method for class 'HeatmapAnnotation'
length(x)
```

Arguments

x A [HeatmapAnnotation-class](#) object.

Examples

```
# There is no example
NULL
```

length.HeatmapList *Length of the HeatmapList object*

Description

Length of the HeatmapList object

Usage

```
## S3 method for class 'HeatmapList'  
length(x)
```

Arguments

x A [HeatmapList-class](#) object

Examples

```
# There is no example  
NULL
```

list_components *List All Heatmap Components*

Description

List All Heatmap Components

Usage

```
list_components()
```

Value

A vector of viewport names.

Examples

```
# There is no example  
NULL
```

`list_to_matrix` *Convert a List of Sets to a Binary Matrix*

Description

Convert a List of Sets to a Binary Matrix

Usage

```
list_to_matrix(lt, universal_set = NULL)
```

Arguments

<code>lt</code>	A list of vectors.
<code>universal_set</code>	The universal set.

Details

It converts the list which have m sets to a binary matrix with n rows and m columns where n is the size of universal set.

Examples

```
set.seed(123)
lt = list(a = sample(letters, 5),
 b = sample(letters, 10),
 c = sample(letters, 15))
list_to_matrix(lt)
list_to_matrix(lt, universal_set = letters)
```

make_column_cluster-Heatmap-method
Make Cluster on Columns

Description

Make Cluster on Columns

Usage

```
## S4 method for signature 'Heatmap'
make_column_cluster(object)
```

Arguments

<code>object</code>	A Heatmap-class object.
---------------------	---

Details

The function will fill or adjust `column_dend_list`, `column_order_list`, `column_title` and `matrix_param` slots.

If `order` is defined, no clustering will be applied.

This function is only for internal use.

Value

A [Heatmap-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

`make_comb_mat`

Make a Combination Matrix for UpSet Plot

Description

Make a Combination Matrix for UpSet Plot

Usage

```
make_comb_mat(..., mode = c("distinct", "intersect", "union"),
  top_n_sets = Inf, min_set_size = -Inf, remove_empty_comb_set = TRUE,
  remove_complement_set = FALSE, universal_set = NULL,
  complement_size = NULL, value_fun = NULL)
```

Arguments

<code>...</code>	The input sets. If it is represented as a single variable, it should be a matrix/data frame or a list. If it is multiple variables, it should be name-value pairs, see Input section for explanation.
<code>mode</code>	The mode for forming the combination set, see Mode section.
<code>top_n_sets</code>	Number of sets with largest size.
<code>min_set_size</code>	Ths minimal set size that is used for generating the combination matrix.
<code>remove_empty_comb_set</code>	Whether remove empty combination sets?
<code>remove_complement_set</code>	Whether remove the complement set which has no intersection to any of the set.
<code>universal_set</code>	The universal set. If it is set, the size of the complement set of all sets is also calculated. It if is specified, <code>complement_size</code> is ignored.

complement_size

The size for the complement of all sets. If it is specified, the combination set name will be like "00...".

value_fun

For each combination set, how to calculate the size? If it is a scalar set, the length of the vector is the size of the set, while if it is a region-based set, (i.e. GRanges or IRanges object), the sum of widths of regions in the set is calculated as the size of the set.

Value

A matrix also in a class of `comb_mat`.

Following functions can be applied to it: `set_name`, `comb_name`, `set_size`, `comb_size`, `comb_degree`, `extract_comb` and `t.comb_mat`.

Input

To represent multiple sets, the variable can be represented as:

1. A list of sets where each set is a vector, e.g.:

```
list(set1 = c("a", "b", "c"),
 set2 = c("b", "c", "d", "e"),
 ...)
```

2. A binary matrix/data frame where rows are elements and columns are sets, e.g.:

	a	b	c
h	1	1	1
t	1	0	1
j	1	0	0
u	1	0	1
w	1	0	0
...			

If the variable is a data frame, the binary columns (only contain 0 and 1) and the logical columns are only kept.

The set can be genomic regions, then it can only be represented as a list of GRanges objects.

Mode

E.g. for three sets (A, B, C), the UpSet approach splits the combination of selecting elements in the set or not in the set and calculates the sizes of the combination sets. For three sets, all possible combinations are:

A	B	C
1	1	1
1	1	0
1	0	1
0	1	1
1	0	0
0	1	0
0	0	1

A value of 1 means to select that set and 0 means not to select that set. E.g., "1 1 0" means to select set A, B while not set C. Note there is no "0 0 0", because the background size is not of interest here. With the code of selecting and not selecting the sets, next we need to define how to calculate the size of that combination set. There are three modes:

1. distinct mode: 1 means in that set and 0 means not in that set, then "1 1 0" means a set of elements also in set A and B, while not in C (i.e. `setdiff(intersect(A,B),C)`). Under this mode, the seven combination sets are the seven partitions in the Venn diagram and they are mutually exclusive.
2. intersect mode: 1 means in that set and 0 is not taken into account, then, "1 1 0" means a set of elements in set A and B, and they can also in C or not in C (i.e. `intersect(A,B)`). Under this mode, the seven combination sets can overlap.
3. union mode: 1 means in that set and 0 is not taken into account. When there are multiple 1, the relationship is OR. Then, "1 1 0" means a set of elements in set A or B, and they can also in C or not in C (i.e. `union(A,B)`). Under this mode, the seven combination sets can overlap.

Examples

```
set.seed(123)
lt = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m = make_comb_mat(lt)

mat = list_to_matrix(lt)
mat
m = make_comb_mat(mat)

## Not run:
library(circlize)
library(GenomicRanges)
lt = lapply(1:4, function(i) generateRandomBed())
lt = lapply(lt, function(df) GRanges(seqnames = df[, 1],
 ranges = IRanges(df[, 2], df[, 3])))
names(lt) = letters[1:4]
m = make_comb_mat(lt)

## End(Not run)
```

`make_layout-dispatch` *Method dispatch page for make_layout*

Description

Method dispatch page for `make_layout`.

Dispatch

`make_layout` can be dispatched on following classes:

- `make_layout`, `HeatmapList-method`, `HeatmapList-class` class method
- `make_layout`, `Heatmap-method`, `Heatmap-class` class method

Examples

```
# no example  
NULL
```

make_layout-Heatmap-method

Make the Layout of a Single Heatmap

Description

Make the Layout of a Single Heatmap

Usage

```
## S4 method for signature 'Heatmap'  
make_layout(object)
```

Arguments

object A [Heatmap-class](#) object.

Details

The layout of the single heatmap will be established by setting the size of each heatmap component. Also how to make graphics for heatmap components will be recorded by saving as functions.

Whether to apply row clustering or column clustering affects the layout, so clustering should be applied first by [prepare](#),[Heatmap-method](#) before making the layout.

This function is only for internal use.

Value

A [Heatmap-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

make_layout-HeatmapList-method
Make Layout for the Heatmap List

Description

Make Layout for the Heatmap List

Usage

```
## S4 method for signature 'HeatmapList'
make_layout(object,

  row_title = character(0),
  row_title_side = c("left", "right"),
  row_title_gp = gpar(fontsize = 14),
  column_title = character(0),
  column_title_side = c("top", "bottom"),
  column_title_gp = gpar(fontsize = 14),

  heatmap_legend_side = c("right", "left", "bottom", "top"),
  merge_legends = FALSE,
  show_heatmap_legend = TRUE,
  heatmap_legend_list = list(),
  annotation_legend_side = c("right", "left", "bottom", "top"),
  show_annotation_legend = TRUE,
  annotation_legend_list = list(),

  ht_gap = unit(2, "mm"),

  main_heatmap = which(sapply(object@ht_list, inherits, "Heatmap"))[1],
  padding = GLOBAL_PADDING,

  auto_adjust = TRUE,
  row_dend_side = c("original", "left", "right"),
  row_sub_title_side = c("original", "left", "right"),
  column_dend_side = c("original", "top", "bottom"),
  column_sub_title_side = c("original", "top", "bottom"),

  row_gap = NULL,
  cluster_rows = NULL,
  clustering_distance_rows = NULL,
  clustering_method_rows = NULL,
  row_dend_width = NULL,
  show_row_dend = NULL,
  row_dend_reorder = NULL,
  row_dend_gp = NULL,
  row_order = NULL,
  row_km = NULL,
  row_km_repeats = NULL,
  row_split = NULL,
```

```

height = NULL,
heatmap_height = NULL,

column_gap = NULL,
cluster_columns = NULL,
clustering_distance_columns = NULL,
clustering_method_columns = NULL,
column_dend_width = NULL,
show_column_dend = NULL,
column_dend_reorder = NULL,
column_dend_gp = NULL,
column_order = NULL,
column_km = NULL,
column_km_repeats = NULL,
column_split = NULL,
width = NULL,
heatmap_width = NULL)

```

Arguments

<code>object</code>	A HeatmapList-class object.
<code>row_title</code>	Title on the row.
<code>row_title_side</code>	Will the title be put on the left or right of the heatmap list?
<code>row_title_gp</code>	Graphic parameters for the row title.
<code>column_title</code>	Title on the column.
<code>column_title_side</code>	Will the title be put on the top or bottom of the heatmap?
<code>column_title_gp</code>	Graphic parameters for the column title.
<code>heatmap_legend_side</code>	Side of the heatmap legends.
<code>merge_legends</code>	Whether to put heatmap legends and annotation legends together. By default they are put in different viewports.
<code>show_heatmap_legend</code>	Whether show heatmap legends.
<code>heatmap_legend_list</code>	A list of self-defined legends, should be wrapped into a list of grob objects. Normally they are constructed by Legend .
<code>annotation_legend_side</code>	Side of annotation legends.
<code>show_annotation_legend</code>	Whether show annotation legends.
<code>annotation_legend_list</code>	A list of self-defined legends, should be wrapped into a list of grob objects. Normally they are constructed by Legend .
<code>ht_gap</code>	Gap between heatmaps, should be a unit object. It can be a vector of length 1 or the number of heatmaps/annotations.
<code>main_heatmap</code>	Name or index for the main heatmap.

padding	Padding of the whole plot. The four values correspond to the bottom, left, top and right paddings.
auto_adjust	whether apply automatic adjustment? The auto-adjustment includes turning off dendograms, titles and row/columns for non-main heatmaps.
row_dend_side	If auto-adjustment is on, to put the row dendograms of the main heatmap to the most left side of the heatmap list or the most right side?
row_sub_title_side	There can be sub titles generated by the splitting of heatmaps. Similar setting as row_dend_side.
column_dend_side	Similar setting as row_dend_side.
column_sub_title_side	Similar setting as row_sub_title_side.
row_gap	Overwrite the corresponding setting in the main heatmap.
cluster_rows	Overwrite the corresponding setting in the main heatmap.
clustering_distance_rows	Overwrite the corresponding setting in the main heatmap.
clustering_method_rows	Overwrite the corresponding setting in the main heatmap. same setting as in Heatmap , if it is specified, clustering_method_rows in main heatmap is ignored.
row_dend_width	Overwrite the corresponding setting in the main heatmap.
show_row_dend	same Overwrite the corresponding setting in the main heatmap.
row_dend_reorder	Overwrite the corresponding setting in the main heatmap.
row_dend_gp	Overwrite the corresponding setting in the main heatmap.
row_order	Overwrite the corresponding setting in the main heatmap.
row_km	Overwrite the corresponding setting in the main heatmap.
row_km_repeats	Overwrite the corresponding setting in the main heatmap.
row_split	Overwrite the corresponding setting in the main heatmap.
height	Overwrite the corresponding setting in the main heatmap.
heatmap_height	Overwrite the corresponding setting in the main heatmap.
column_gap	Overwrite the corresponding setting in the main heatmap.
cluster_columns	Overwrite the corresponding setting in the main heatmap.
clustering_distance_columns	Overwrite the corresponding setting in the main heatmap.
clustering_method_columns	Overwrite the corresponding setting in the main heatmap.
column_dend_width	column Overwrite the corresponding setting in the main heatmap.
show_column_dend	Overwrite the corresponding setting in the main heatmap.
column_dend_reorder	Overwrite the corresponding setting in the main heatmap.

`column_dend_gp` Overwrite the corresponding setting in the main heatmap.
`column_order` Overwrite the corresponding setting in the main heatmap.
`column_km` Overwrite the corresponding setting in the main heatmap.
`column_km_repeats` Overwrite the corresponding setting in the main heatmap.
`column_split` Overwrite the corresponding setting in the main heatmap.
`width` Overwrite the corresponding setting in the main heatmap.
`heatmap_width` Overwrite the corresponding setting in the main heatmap.

Details

It sets the size of each component of the heatmap list and adjusts graphic parameters for each heatmap if necessary.

This function is only for internal use.

Value

A [HeatmapList-class](#) object in which settings for all heatmap are adjusted.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

make_row_cluster-Heatmap-method

Make Cluster on Rows

Description

Make Cluster on Rows

Usage

```
## S4 method for signature 'Heatmap'
make_row_cluster(object)
```

Arguments

`object` A [Heatmap-class](#) object.

Details

The function will fill or adjust `row_dend_list`, `row_order_list`, `row_title` and `matrix_param` slots.

If `order` is defined, no clustering will be applied.

This function is only for internal use.

Value

A [Heatmap-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

map_to_colors-ColorMapping-method
Map Values to Colors

Description

Map Values to Colors

Usage

```
## S4 method for signature 'ColorMapping'
map_to_colors(object, x)
```

Arguments

object	A ColorMapping-class object.
x	Input values.

Details

It maps a vector of values to a vector of colors.

This function provides a uniform way for discrete and continuous color mapping.

Value

A vector of colors.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
cm = ColorMapping(colors = c("A" = "red", "B" = "black"))
map_to_colors(cm, sample(c("A", "B"), 10, replace = TRUE))
require(circlize)
col_fun = colorRamp2(c(0, 1), c("white", "red"))
cm = ColorMapping(col_fun = col_fun)
map_to_colors(cm, runif(10))
```

`max_text_height` *Maximum Height of Text*

Description

Maximum Height of Text

Usage

```
max_text_height(text, gp = gpar())
```

Arguments

<code>text</code>	A vector of text.
<code>gp</code>	Graphic parameters for text.

Details

It simply calculates maximum height of a list of [textGrob](#) objects.

Note it ignores the text rotation.

Value

A [unit](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

[max_text_width](#) calculates the maximum width of a text vector.

Examples

```
x = c("a", "b\nb", "c\nnc\nnc")
max_text_height(x, gp = gpar(fontsize = 10))
```

`max_text_width` *Maximum Width of Text*

Description

Maximum Width of Text

Usage

```
max_text_width(text, gp = gpar())
```

Arguments

- | | |
|------|------------------------------|
| text | A vector of text. |
| gp | Graphic parameters for text. |

Details

It simply calculates maximum width of a list of `textGrob` objects.
Note it ignores the text rotation.

Value

A `unit` object which is in "mm".

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

`max_text_height` calculates the maximum height of a text vector.

Examples

```
x = c("a", "bb", "ccc")
max_text_width(x, gp = gpar(fontsize = 10))
```

`merge_dendrogram` *Merge Dendograms*

Description

Merge Dendograms

Usage

```
merge_dendrogram(x, y, only_parent = FALSE, ...)
```

Arguments

- | | |
|--------------------------|---|
| <code>x</code> | The parent dendrogram. |
| <code>y</code> | The children dendograms. They are connected to the leaves of the parent dendrogram. So the length of <code>y</code> should be as same as the number of leaves of the parent dendrogram. |
| <code>only_parent</code> | Whether only returns the parent dendrogram where the height and node positions have been adjusted by children dendograms. |
| <code>...</code> | Other arguments. |

Details

Do not retrieve the order of the merged dendrogram. It is not reliable.

Examples

```
m1 = matrix(rnorm(100), nr = 10)
m2 = matrix(rnorm(80), nr = 8)
m3 = matrix(rnorm(50), nr = 5)
dend1 = as.dendrogram(hclust(dist(m1)))
dend2 = as.dendrogram(hclust(dist(m2)))
dend3 = as.dendrogram(hclust(dist(m3)))
dend_p = as.dendrogram(hclust(dist(rbind(colMeans(m1), colMeans(m2), colMeans(m3)))))
dend_m = merge_dendrogram(dend_p, list(dend1, dend2, dend3))
grid.dendrogram(dend_m, test = TRUE)

dend_m = merge_dendrogram(dend_p, list(dend1, dend2, dend3), only_parent = TRUE)
grid.dendrogram(dend_m, test = TRUE)

require(dendextend)
dend1 = color_branches(dend1, k = 1, col = "red")
dend2 = color_branches(dend2, k = 1, col = "blue")
dend3 = color_branches(dend3, k = 1, col = "green")
dend_p = color_branches(dend_p, k = 1, col = "orange")
dend_m = merge_dendrogram(dend_p, list(dend1, dend2, dend3))
grid.dendrogram(dend_m, test = TRUE)
```

names.HeatmapAnnotation

Annotation Names

Description

Annotation Names

Usage

```
## S3 method for class 'HeatmapAnnotation'
names(x)
```

Arguments

x A [HeatmapAnnotation-class](#) object.

Examples

```
ha = HeatmapAnnotation(foo = 1:10, bar = anno_points(10:1))
names(ha)
```

names.HeatmapList *Names of the heatmaps/annotations*

Description

Names of the heatmaps/annotations

Usage

```
## S3 method for class 'HeatmapList'  
names(x)
```

Arguments

x A [HeatmapList-class](#) object

Examples

```
# There is no example  
NULL
```

names<- .HeatmapAnnotation
Assign Annotation Names

Description

Assign Annotation Names

Usage

```
## S3 replacement method for class 'HeatmapAnnotation'  
names(x) <- value
```

Arguments

x A [HeatmapAnnotation-class](#) object.
value A vector of new names.

Examples

```
ha = HeatmapAnnotation(foo = 1:10, bar = anno_points(10:1))  
names(ha) = c("A", "B")  
names(ha)
```

ncol.Heatmap	<i>Number of Columns in the Heatmap</i>
--------------	---

Description

Number of Columns in the Heatmap

Usage

```
## S3 method for class 'Heatmap'
ncol(x)
```

Arguments

x A [Heatmap-class](#) object.

Examples

```
# There is no example
NULL
```

nobs.AnnotationFunction	<i>Number of Observations</i>
-------------------------	-------------------------------

Description

Number of Observations

Usage

```
## S3 method for class 'AnnotationFunction'
nobs(object, ...)
```

Arguments

object	The AnnotationFunction-class object.
...	Other arguments.

Details

returns NA.

Examples

```
anno = anno_points(1:10)
nobs(anno)
```

```
nobs.HeatmapAnnotation  
Number of Observations
```

Description

Number of Observations

Usage

```
## S3 method for class 'HeatmapAnnotation'  
nobs(object, ...)
```

Arguments

object The [HeatmapAnnotation-class](#) object.
... other arguments.

Value

If there is no nobs information for any of its [SingleAnnotation-class](#) object, it returns NA.

Examples

```
# There is no example  
NULL
```

```
nobs.SingleAnnotation Number of Observations
```

Description

Number of Observations

Usage

```
## S3 method for class 'SingleAnnotation'  
nobs(object, ...)
```

Arguments

object The [SingleAnnotation-class](#) object.
... Other arguments.

Details

It returns the n slot of the annotaton function. If it does not exist, it returns NA.

Examples

```
# There is no example
NULL
```

`normalize_comb_mat` *Normalize a list of combination matrice*

Description

Normalize a list of combination matrice

Usage

```
normalize_comb_mat(...)
```

Arguments

... If it is a single argument, the value should be a list of combination matrices.

Details

It normalizes a list of combination matrice to make them have same number and order of sets and combination sets.

The sets (by [set_name](#)) from all combination matrice should be the same.

Examples

```
# There is no example
NULL
```

`nrow.Heatmap` *Number of Rows in the Heatmap*

Description

Number of Rows in the Heatmap

Usage

```
## S3 method for class 'Heatmap'
nrow(x)
```

Arguments

`x` A [Heatmap-class](#) object.

Examples

```
# There is no example
NULL
```

`oncoPrint`*Make oncoPrint*

Description

Make oncoPrint

Usage

```
oncoPrint(mat,
 get_type = default_get_type,
 alter_fun,
 alter_fun_is_vectorized = NULL,
 col = NULL,

 top_annotation = HeatmapAnnotation(cbar = anno_oncoprint_barplot()),
 right_annotation = rowAnnotation(rbar = anno_oncoprint_barplot()),
 left_annotation = NULL,
 bottom_annotation = NULL,

 show_pct = TRUE,
 pct_gp = gpar(fontsize = 10),
 pct_digits = 0,
 pct_side = "left",

 row_labels = NULL,
 show_row_names = TRUE,
 row_names_side = "right",
 row_names_gp = pct_gp,
 row_split = NULL,

 column_labels = NULL,
 column_names_gp = gpar(fontsize = 10),
 column_split = NULL,

 row_order = NULL,
 column_order = NULL,

 remove_empty_columns = FALSE,
 remove_empty_rows = FALSE,
 show_column_names = FALSE,
 heatmap_legend_param = list(title = "Alterations"),
 ...)
```

Arguments

- | | |
|------------------|--|
| <code>mat</code> | The value should be a character matrix which encodes multiple alterations or a list of matrices for which every matrix contains binary value representing whether the alteration is present or absent. When the value is a list, the names of the list represent alteration types. You can use unify_mat_list to make all matrix having same row names and column names. |
|------------------|--|

<code>get_type</code>	If different alterations are encoded in the matrix as complex strings, this self-defined function determines how to extract them. It only works when <code>mat</code> is a matrix. The default value is <code>default_get_type</code> .
<code>alter_fun</code>	A single function or a list of functions which defines how to add graphics for different alterations.
<code>alter_fun_is_vectorized</code>	Whether <code>alter_fun</code> is implemented vectorized. Internally the function will guess.
<code>col</code>	A vector of color for which names correspond to alteration types.
<code>top_annotation</code>	Annotation put on top of the oncoPrint. By default it is barplot which shows the number of genes with a certain alteration in each sample.
<code>right_annotation</code>	Annotation put on the right of the oncoPrint. By default it is barplot which shows the number of samples with a certain alteration in each gene.
<code>left_annotation</code>	Annotation put on the left of the oncoPrint.
<code>bottom_annotation</code>	Annotation put at the bottom of the oncoPrint.
<code>show_pct</code>	whether show percent values on the left of the oncoprint?
<code>pct_gp</code>	Graphic paramters for percent values
<code>pct_digits</code>	Digits for the percent values.
<code>pct_side</code>	Side of the percent values to the oncoPrint. This argument is currently disabled.
<code>row_labels</code>	Labels as the row names of the oncoPrint.
<code>show_row_names</code>	Whether show row names?
<code>row_names_side</code>	Side of the row names to the oncoPrint. This argument is currently disabled.
<code>row_names_gp</code>	Graphic parameters for the row names.
<code>row_split</code>	Pass to <code>Heatmap</code> .
<code>column_labels</code>	Pass to <code>Heatmap</code> .
<code>column_names_gp</code>	Pass to <code>Heatmap</code> .
<code>column_split</code>	Pass to <code>Heatmap</code> .
<code>row_order</code>	Order of rows. By default rows are sorted by the number of occurence of the alterations.
<code>column_order</code>	Order of columns. By default the columns are sorted to show the mutual exclusivity of alterations.
<code>remove_empty_columns</code>	If there is no alteration in some samples, whether remove them on the oncoPrint?
<code>remove_empty_rows</code>	If there is no alteration in some samples, whether remove them on the oncoPrint?
<code>show_column_names</code>	Whether show column names?
<code>heatmap_legend_param</code>	pass to <code>Heatmap</code> .
<code>...</code>	Pass to <code>Heatmap</code> .

Details

The 'memo sort' method is from <https://gist.github.com/armish/564a65ab874a770e2c26>. Thanks to B. Arman Aksoy for contributing the code.

<https://jokergoo.github.io/ComplexHeatmap-reference/book/oncoprint.html> gives details for configuring a oncoPrint.

Value

A [Heatmap-class](#) object which means you can add other heatmaps or annotations to it.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

order.comb_mat

Order of the Combination Sets

Description

Order of the Combination Sets

Usage

```
order.comb_mat(m, decreasing = TRUE, on = "comb_set")
```

Arguments

m	A combination matrix returned by make_comb_mat .
on	On sets or on combination sets?
decreasing	Whether the ordering is applied decreasingly.

Details

It first sorts by the degree of the combination sets then by the combination matrix.

Examples

```
# There is no example  
NULL
```

packLegend

*Pack Legends***Description**

Pack Legends

Usage

```
packLegend(..., gap = unit(2, "mm"), row_gap = unit(2, "mm"), column_gap = unit(2, "mm"),
 direction = c("vertical", "horizontal"),
 max_width = NULL, max_height = NULL, list = NULL)
```

Arguments

...	A list of objects returned by Legend .
gap	Gap between two neighbouring legends. The value is a unit object with length of one. It is the same as <code>row_gap</code> if the direction is vertical and the same as <code>column_gap</code> if the direction is horizontal.
row_gap	Horizontal gaps between legends.
column_gap	Vertical gaps between legends.
direction	The direction to arrange legends.
max_width	The maximal width of the total packed legends. It only works for horizontal arrangement. If the total width of the legends exceeds it, the legends will be arranged into multiple rows.
max_height	Similar as <code>max_width</code> , but for the vertical arrangement of legends.
list	The list of legends can be specified as a list.

ValueA [Legends-class](#) object.**See Also**

<https://jokergoo.github.io/ComplexHeatmap-reference/book/legends.html#a-list-of-legends>

Examples

```
require(circlize)
col_fun = colorRamp2(c(0, 0.5, 1), c("blue", "white", "red"))
lgd1 = Legend(at = 1:6, legend_gp = gpar(fill = 1:6), title = "legend1")
lgd2 = Legend(col_fun = col_fun, title = "legend2", at = c(0, 0.25, 0.5, 0.75, 1))
pd = packLegend(lgd1, lgd2)
draw(pd, test = "two legends")
pd = packLegend(lgd1, lgd2, direction = "horizontal")
draw(pd, test = "two legends packed horizontally")
```

pindex

*Get Values in a Matrix by Pair-wise Indices***Description**

Get Values in a Matrix by Pair-wise Indices

Usage

pindex(m, i, j)

Arguments

- m A matrix or a 3-dimension array.
- i Row indices or the indices in the first dimension.
- j Column indices or the indices in the second dimension.

Value

If m is a matrix, the value returned is a vector c(m[i1,j1],m[i2,j2],...).
 If m is an array, the value returned is a matrix rbind(m[i1,j1,],m[i2,j2,],...).

Examples

```
m = matrix(rnorm(100), 10)
m2 = m[m > 0]
ind = do.call("rbind", lapply(1:10, function(ci) {
  i = which(m[, ci] > 0)
  cbind(i = i, j = rep(ci, length(i)))
}))
pindex(m, ind[, 1], ind[, 2])
identical(pindex(m, ind[, 1], ind[, 2]), m[m > 0])

# 3d array
arr = array(1:27, dim = c(3, 3, 3))
pindex(arr, 1:2, 2:3)
identical(pindex(arr, 1:2, 2:3),
 rbind(arr[1, 2, ], arr[2, 3, ]))
```

prepare-Heatmap-method

*Prepare the Heatmap***Description**

Prepare the Heatmap

Usage

```
## S4 method for signature 'Heatmap'
prepare(object, process_rows = TRUE, process_columns = TRUE)
```

Arguments

- `object` A [Heatmap-class](#) object.
`process_rows` Whether to process rows of the heatmap.
`process_columns` Whether to process columns of the heatmap.

Details

The preparation of the heatmap includes following steps:

- making clustering on rows (by calling `make_row_cluster`,[Heatmap-method](#))
- making clustering on columns (by calling `make_column_cluster`,[Heatmap-method](#))
- making the layout of the heatmap (by calling `make_layout`,[Heatmap-method](#))

This function is only for internal use.

Value

The [Heatmap-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

`print.comb_mat` *Print the comb_mat Object*

Description

Print the comb_mat Object

Usage

```
## S3 method for class 'comb_mat'
print(x, ...)
```

Arguments

- `x` A combination matrix returned by `make_comb_mat`.
`...` Other arguments

Examples

```
# There is no example
NULL
```

<code>restore_matrix</code>	<i>Restore the index vector to index matrix in layer_fun</i>
-----------------------------	--

Description

Restore the index vector to index matrix in layer_fun

Usage

```
restore_matrix(j, i, x, y)
```

Arguments

j	Column indices directly from layer_fun.
i	Row indices directly from layer_fun.
x	Position on x-direction directly from layer_fun.
y	Position on y-direction directly from layer_fun.

Details

The values that are sent to layer_fun are all vectors (for the vectorization of the grid graphic functions), however, the heatmap slice where layer_fun is applied to, is still represented by a matrix, thus, it would be very convenient if all the arguments in layer_fun can be converted to the sub-matrix for the current slice. Here, as shown in above example, `restore_matrix` does the job. `restore_matrix` directly accepts the first four argument in layer_fun and returns an index matrix, where rows and columns correspond to the rows and columns in the current slice, from top to bottom and from left to right. The values in the matrix are the natural order of e.g. vector j in current slice.

For following code:

```
Heatmap(small_mat, name = "mat", col = col_fun,
 row_km = 2, column_km = 2,
 layer_fun = function(j, i, x, y, w, h, fill) {
 ind_mat = restore_matrix(j, i, x, y)
 print(ind_mat)
 }
 )
```

The first output which is for the top-left slice:

```
[,1] [,2] [,3] [,4] [,5]
[1,] 1 4 7 10 13
[2,] 2 5 8 11 14
[3,] 3 6 9 12 15
```

As you see, this is a three-row and five-column index matrix where the first row corresponds to the top row in the slice. The values in the matrix correspond to the natural index (i.e. 1, 2, ...) in j, i, x, y, ... in layer_fun. Now, if we want to add values on the second column in the top-left slice, the code which is put inside layer_fun would look like:

```
for(ind in ind_mat[, 2]) {
 grid.text(small_mat[i[ind], j[ind]], x[ind], y[ind], ...)
}
```

Examples

```
set.seed(123)
mat = matrix(rnorm(81), nr = 9)
Heatmap(mat, row_km = 2, column_km = 2,
 layer_fun = function(j, i, x, width, height, fill) {
 ind_mat = restore_matrix(j, i, x, y)
 print(ind_mat)
 })

set.seed(123)
mat = matrix(round(rnorm(81), 2), nr = 9)
Heatmap(mat, row_km = 2, column_km = 2,
 layer_fun = function(j, i, x, y, width, height, fill) {
 ind_mat = restore_matrix(j, i, x, y)
 ind = unique(c(ind_mat[2, ], ind_mat[, 3]))
 grid.text(pindex(mat, i[ind], j[ind]), x[ind], y[ind])
 })
}
```

re_size-HeatmapAnnotation-method

Resize the Width or Height of Heatmap Annotations

Description

Resize the Width or Height of Heatmap Annotations

Usage

```
## S4 method for signature 'HeatmapAnnotation'
re_size(object,
 annotation_height = NULL,
 annotation_width = NULL,
 height = NULL,
 width = NULL,
 simple_anno_size = object@param$simple_anno_size,
 simple_anno_size_adjust = object@param$simple_anno_size_adjust)
```

Arguments

object	A HeatmapAnnotation-class object.
annotation_height	A vector of of annotation heights in unit class.
annotation_width	A vector of of annotation widths in unit class.
height	The height of the complete heatmap annotation.
width	The width of the complete heatmap annotation.
simple_anno_size	The size of one line of the simple annotation.
simple_anno_size_adjust	Whether adjust the size of the simple annotation?

Details

The function only adjust height for column annotations and width for row annotations.

The basic rules are (take height and annotation_height for example):

1. If annotation_height is set and all annotation_height are absolute units, height is ignored.
2. If annotation_height contains non-absolute units, height also need to be set and the non-absolute units should be set in a simple form such as 1:10 or unit(1, "null").
3. simple_anno_size is only used when annotation_height is NULL.
4. If only height is set, non-simple annotation is adjusted while keeps simple annotation unchanged.
5. If only height is set and all annotations are simple annotations, all annotations are adjusted, and simple_anno_size is disabled.
6. If simple_anno_size_adjust is FALSE, the size of the simple annotations will not change.

Examples

```
# There is no example  
NULL
```

rowAnnotation

Construct Row Annotations

Description

Construct Row Annotations

Usage

```
rowAnnotation(...)
```

Arguments

... Pass to [HeatmapAnnotation](#).

Details

The function is identical to

```
HeatmapAnnotation(..., which = "row")
```

Value

A [HeatmapAnnotation-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

`row_anno_barplot` *Barplots as Row Annotation*

Description

Barplots as Row Annotation

Usage

```
row_anno_barplot(...)
```

Arguments

... pass to [anno_barplot](#).

Details

A wrapper of [anno_barplot](#) with pre-defined which to row.

You can directly use [anno_barplot](#) for row annotation if you call it in [rowAnnotation](#).

Value

See help page of [anno_barplot](#).

Examples

```
# There is no example  
NULL
```

`row_anno_boxplot` *Boxplots as Row Annotation*

Description

Boxplots as Row Annotation

Usage

```
row_anno_boxplot(...)
```

Arguments

... pass to [anno_boxplot](#).

Details

A wrapper of [anno_boxplot](#) with pre-defined which to row.

You can directly use [anno_boxplot](#) for row annotation if you call it in [rowAnnotation](#).

Value

See help page of [anno_boxplot](#).

Examples

```
# There is no example  
NULL
```

row_anno_density *Density as Row Annotation*

Description

Density as Row Annotation

Usage

```
row_anno_density(...)
```

Arguments

... pass to [anno_density](#).

Details

A wrapper of [anno_density](#) with pre-defined which to row.

You can directly use [anno_density](#) for row annotation if you call it in [rowAnnotation](#).

Value

See help page of [anno_density](#).

Examples

```
# There is no example  
NULL
```

`row_anno_histogram` *Histograms as Row Annotation*

Description

Histograms as Row Annotation

Usage

```
row_anno_histogram(...)
```

Arguments

... pass to [anno_histogram](#).

Details

A wrapper of [anno_histogram](#) with pre-defined which to row.

You can directly use [anno_histogram](#) for row annotation if you call it in [rowAnnotation](#).

Value

See help page of [anno_histogram](#).

Examples

```
# There is no example  
NULL
```

`row_anno_link` *Label Markers as Row Annotation*

Description

Label Markers as Row Annotation

Usage

```
row_anno_link(...)
```

Arguments

... pass to [anno_link](#).

Details

A wrapper of [anno_link](#) with pre-defined which to row.

You can directly use [anno_link](#) for row annotation if you call it in [rowAnnotation](#).

Value

See help page of [anno_link](#).

Examples

```
# There is no example  
NULL
```

row_anno_points	<i>Points as Row Annotation</i>
-----------------	---------------------------------

Description

Points as Row Annotation

Usage

```
row_anno_points(...)
```

Arguments

... pass to [anno_points](#).

Details

A wrapper of [anno_points](#) with pre-defined which to row.

You can directly use [anno_points](#) for row annotation if you call it in [rowAnnotation](#).

Value

See help page of [anno_points](#).

Examples

```
# There is no example  
NULL
```

row_anno_text	<i>Text as Row Annotation</i>
---------------	-------------------------------

Description

Text as Row Annotation

Usage

```
row_anno_text(...)
```

Arguments

... pass to [anno_text](#).

Details

A wrapper of [anno_text](#) with pre-defined which to row.

You can directly use [anno_text](#) for row annotation if you call it in [rowAnnotation](#).

Value

See help page of [anno_text](#).

Examples

```
# There is no example
NULL
```

row_dend-dispatch	<i>Method dispatch page for row_dend</i>
-------------------	--

Description

Method dispatch page for `row_dend`.

Dispatch

`row_dend` can be dispatched on following classes:

- [row_dend](#), [HeatmapList-method](#), [HeatmapList-class](#) class method
- [row_dend](#), [Heatmap-method](#), [Heatmap-class](#) class method

Examples

```
# no example
NULL
```

row_dend-Heatmap-method

Get Row Dendograms from a Heatmap

Description

Get Row Dendograms from a Heatmap

Usage

```
## S4 method for signature 'Heatmap'  
row_dend(object)
```

Arguments

object A [Heatmap-class](#) object.

Value

The format of the returned object depends on whether rows/columns of the heatmaps are split.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
mat = matrix(rnorm(100), 10)  
ht = Heatmap(mat)  
ht = draw(ht)  
row_dend(ht)  
ht = Heatmap(mat, row_km = 2)  
ht = draw(ht)  
row_dend(ht)
```

row_dend-HeatmapList-method

Get Row Dendograms from a Heatmap List

Description

Get Row Dendograms from a Heatmap List

Usage

```
## S4 method for signature 'HeatmapList'  
row_dend(object, name = NULL)
```

Arguments

- | | |
|--------|---|
| object | A HeatmapList-class object. |
| name | Name of a specific heatmap. |

Value

The format of the returned object depends on whether rows/columns of the heatmaps are split.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
mat = matrix(rnorm(100), 10)
ht_list = Heatmap(mat) + Heatmap(mat)
ht_list = draw(ht_list)
row_dend(ht_list)
ht_list = Heatmap(mat, row_km = 2) + Heatmap(mat)
ht_list = draw(ht_list)
row_dend(ht_list)
ht_list = Heatmap(mat, row_km = 2) %v% Heatmap(mat)
ht_list = draw(ht_list)
row_dend(ht_list)
```

row_order-dispatch *Method dispatch page for row_order*

Description

Method dispatch page for `row_order`.

Dispatch

`row_order` can be dispatched on following classes:

- `row_order`, [HeatmapList-method](#), [HeatmapList-class](#) class method
- `row_order`, [Heatmap-method](#), [Heatmap-class](#) class method

Examples

```
# no example
NULL
```

row_order-Heatmap-method

Get Row Order from a Heatmap

Description

Get Row Order from a Heatmap

Usage

```
## S4 method for signature 'Heatmap'  
row_order(object)
```

Arguments

object A [Heatmap-class](#) object.

Value

The format of the returned object depends on whether rows/columns of the heatmaps are split.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
mat = matrix(rnorm(100), 10)  
ht = Heatmap(mat)  
ht = draw(ht)  
row_order(ht)  
ht = Heatmap(mat, row_km = 2)  
ht = draw(ht)  
row_order(ht)
```

row_order-HeatmapList-method

Get Row Order from a Heatmap List

Description

Get Row Order from a Heatmap List

Usage

```
## S4 method for signature 'HeatmapList'  
row_order(object, name = NULL)
```

Arguments

- object A [HeatmapList-class](#) object.
 name Name of a specific heatmap.

Value

The format of the returned object depends on whether rows/columns of the heatmaps are split.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
mat = matrix(rnorm(100), 10)
ht_list = Heatmap(mat) + Heatmap(mat)
ht_list = draw(ht_list)
row_order(ht_list)
ht_list = Heatmap(mat, row_km = 2) + Heatmap(mat)
ht_list = draw(ht_list)
row_order(ht_list)
ht_list = Heatmap(mat, row_km = 2) %v% Heatmap(mat)
ht_list = draw(ht_list)
row_order(ht_list)
```

set_component_height-Heatmap-method

Set Height of Heatmap Component

Description

Set Height of Heatmap Component

Usage

```
## S4 method for signature 'Heatmap'
set_component_height(object, k, v)
```

Arguments

- object A [Heatmap-class](#) object.
 k Which column component? The value should a numeric index or the name of the corresponding column component. See ****Details****.
 v Height of the component, a [unit](#) object.

Details

All column components are: `column_title_top`, `column_dend_top`, `column_names_top`, `column_anno_top`, `heatmap_body`, `column_anno_bottom`, `column_names_bottom`, `column_dend_bottom`, `column_title_bottom`.

This function is only for internal use.

Value

The [Heatmap-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

set_component_width-Heatmap-method
Set Width of Heatmap Component

Description

Set Width of Heatmap Component

Usage

```
## S4 method for signature 'Heatmap'  
set_component_width(object, k, v)
```

Arguments

object	A Heatmap-class object.
k	Which row component? The value should a numeric index or the name of the corresponding row component. See **Details** .
v	width of the component, a unit object.

Details

All row components are: `row_title_left`, `row_dend_left`, `row_names_left`, `row_anno_left`, `heatmap_body`, `row_anno_right`, `row_names_right`, `row_dend_right`, `row_title_right`.

This function is only for internal use.

Value

The [Heatmap-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

set_name*Set Names*

Description

Set Names

Usage

```
set_name(m)
```

Arguments

m A combination matrix returned by [make_comb_mat](#).

Value

A vector of set names.

Examples

```
set.seed(123)
lt = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m = make_comb_mat(lt)
set_name(m)
```

set_size*Set Sizes*

Description

Set Sizes

Usage

```
set_size(m)
```

Arguments

m A combination matrix returned by [make_comb_mat](#).

Value

A vector of set sizes.

Examples

```
set.seed(123)
lt = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m = make_comb_mat(lt)
set_size(m)
```

show-AnnotationFunction-method

Print the AnnotationFunction Object

Description

Print the AnnotationFunction Object

Usage

```
## S4 method for signature 'AnnotationFunction'
show(object)
```

Arguments

object The [AnnotationFunction-class](#) object.

Examples

```
# There is no example
NULL
```

show-ColorMapping-method

Print the ColorMapping Object

Description

Print the ColorMapping Object

Usage

```
## S4 method for signature 'ColorMapping'
show(object)
```

Arguments

object A [ColorMapping-class](#) object.

Value

This function returns no value.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

show-dispatch

Method dispatch page for show

Description

Method dispatch page for show.

Dispatch

show can be dispatched on following classes:

- `show`, `ColorMapping-method`, `ColorMapping-class` class method
- `show`, `AnnotationFunction-method`, `AnnotationFunction-class` class method
- `show`, `HeatmapAnnotation-method`, `HeatmapAnnotation-class` class method
- `show`, `SingleAnnotation-method`, `SingleAnnotation-class` class method
- `show`, `HeatmapList-method`, `HeatmapList-class` class method
- `show`, `Heatmap-method`, `Heatmap-class` class method

Examples

```
# no example
NULL
```

show-Heatmap-method

Draw the Single Heatmap with Defaults

Description

Draw the Single Heatmap with Defaults

Usage

```
## S4 method for signature 'Heatmap'
show(object)
```

Arguments

object	A <code>Heatmap-class</code> object.
--------	--------------------------------------

Details

It actually calls [draw,Heatmap-method](#), but only with default parameters. If users want to customize the heatmap, they can pass parameters directly to [draw,Heatmap-method](#).

Value

The [HeatmapList-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

show-HeatmapAnnotation-method

Print the HeatmapAnnotation object

Description

Print the HeatmapAnnotation object

Usage

```
## S4 method for signature 'HeatmapAnnotation'  
show(object)
```

Arguments

object A [HeatmapAnnotation-class](#) object.

Value

No value is returned.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example  
NULL
```

show-HeatmapList-method*Draw a list of heatmaps with default parameters***Description**

Draw a list of heatmaps with default parameters

Usage

```
## S4 method for signature 'HeatmapList'
show(object)
```

Arguments

object a [HeatmapList-class](#) object.

Details

Actually it calls [draw,HeatmapList-method](#), but only with default parameters. If users want to customize the heatmap, they can pass parameters directly to [draw,HeatmapList-method](#).

Value

This function returns no value.

Examples

```
# There is no example
NULL
```

show-SingleAnnotation-method*Print the SingleAnnotation object***Description**

Print the SingleAnnotation object

Usage

```
## S4 method for signature 'SingleAnnotation'
show(object)
```

Arguments

object A [SingleAnnotation-class](#) object.

Value

No value is returned.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

SingleAnnotation*Constructor Method for SingleAnnotation Class***Description**

Constructor Method for SingleAnnotation Class

Usage

```
SingleAnnotation(name, value, col, fun,
  na_col = "grey",
  which = c("column", "row"),
  show_legend = TRUE,
  gp = gpar(col = NA),
  border = FALSE,
  legend_param = list(),
  show_name = TRUE,
  name_gp = gpar(fontsize = 12),
  name_offset = NULL,
  name_side = ifelse(which == "column", "right", "bottom"),
  name_rot = NULL,
  simple_anno_size = ht_opt$simple_anno_size,
  width = NULL, height = NULL)
```

Arguments

<code>name</code>	Name for the annotation. If it is not specified, an internal name is assigned.
<code>value</code>	A vector or a matrix of discrete or continuous values.
<code>col</code>	Colors corresponding to value. If the mapping is discrete, the value of <code>col</code> should be a named vector; If the mapping is continuous, the value of <code>col</code> should be a color mapping function.
<code>fun</code>	A user-defined function to add annotation graphics. The argument of this function should be at least a vector of index that corresponds to rows or columns. Normally the function should be constructed by AnnotationFunction if you want the annotation supports splitting. See **Details** for more explanation.
<code>na_col</code>	Color for NA values in the simple annotations.
<code>which</code>	Whether the annotation is a row annotation or a column annotation?

show_legend	If it is a simple annotation, whether show legend in the final heatmap?
gp	Since simple annotation is represented as rows of grids. This argument controls graphic parameters for the simple annotation. The fill parameter is ignored here.
border	border, only work for simple annotation
legend_param	Parameters for the legend. See color_mapping_legend , ColorMapping-method for all possible options.
show_name	Whether show annotation name?
name_gp	Graphic parameters for annotation name.
name_offset	Offset to the annotation, a unit object.
name_side	'right' and 'left' for column annotations and 'top' and 'bottom' for row annotations
name_rot	Rotation of the annotation name, it can only take values in <code>c(0, 90, 180, 270)</code> .
simple_anno_size	size of the simple annotation.
width	The width of the plotting region (the viewport) that the annotation is drawn. If it is a row annotation, the width must be an absolute unit.
height	The height of the plotting region (the viewport) that the annotation is drawn. If it is a column annotation, the width must be an absolute unit.

Details

A single annotation is a basic unit of complex heatmap annotations where the heatmap annotations are always a list of single annotations. An annotation can be simply heatmap-like (here we call it simple annotation) or more complex like points, lines, boxes (for which we call it complex annotation).

In the [SingleAnnotation](#) constructor, `value`, `col`, `na_col` are used to construct a [anno_simple](#) annotation function which is generated internally by [AnnotationFunction](#). The legend of the simple annotation can be automatically generated,

For constructing a complex annotation, users need to use `fun` which is a user-defined function. Normally it is constructed by [AnnotationFunction](#). One big advantage for using [AnnotationFunction](#) is the annotation function or the graphics drawn by the annotation function can be split according to row splitting or column splitting of the heatmap. Users can also provide a "pure" function which is a normal R function for the `fun` argument. The function only needs one argument which is a vector of index for rows or columns depending whether it is a row annotation or column annotation. The other two optional arguments are the current slice index and total number of slices. See [**Examples**](#) section for an example. If it is a normal R function, it will be constructed into the [AnnotationFunction-class](#) object internally.

The [SingleAnnotation-class](#) is a simple wrapper on top of [AnnotationFunction-class](#) only with annotation name added.

The class also stored the "extended area" relative to the area for the annotation graphics. The extended areas are those created by annotation names and axes.

Value

A [SingleAnnotation-class](#) object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

There are following built-in annotation functions that can be directly used to generate complex annotations: [anno_simple](#), [anno_points](#), [anno_lines](#), [anno_barplot](#), [anno_histogram](#), [anno_boxplot](#), [anno_density](#), [anno_text](#), [anno_joyplot](#), [anno_horizon](#), [anno_image](#), [anno_block](#), [anno_summary](#) and [anno_mark](#).

Examples

```
ha = SingleAnnotation(value = 1:10)
draw(ha, test = "single column annotation")

m = cbind(1:10, 10:1)
colnames(m) = c("a", "b")
ha = SingleAnnotation(value = m)
draw(ha, test = "matrix as column annotation")

anno = anno_barplot(matrix(nc = 2, c(1:10, 10:1)))
ha = SingleAnnotation(fun = anno)
draw(ha, test = "anno_barplot as input")

fun = local({
  # because there variables outside the function for use, we put it a local environment
  value = 1:10
  function(index, k = 1, n = 1) {
 pushViewport(viewport(xscale = c(0.5, length(index) + 0.5), yscale = range(value)))
 grid.points(seq_along(index), value[index])
 grid.rect()
 if(k == 1) grid.yaxis()
 popViewport()
  }
})
ha = SingleAnnotation(fun = fun, height = unit(4, "cm"))
draw(ha, index = 1:10, test = "self-defined function")
```

SingleAnnotation-class

Class for a Single Annotation

Description

Class for a Single Annotation

Details

The [SingleAnnotation-class](#) is used for storing data for a single annotation and provides methods for drawing annotation graphics.

Methods

The [SingleAnnotation-class](#) provides following methods:

- [SingleAnnotation](#): constructor method
- [draw,SingleAnnotation-method](#): draw the single annotation.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

The [SingleAnnotation-class](#) is always used internally. The public [HeatmapAnnotation-class](#) contains a list of [SingleAnnotation-class](#) objects and is used to add annotation graphics on heatmaps.

Examples

```
# There is no example
NULL
```

size.AnnotationFunction

Size of the AnnotationFunction Object

Description

Size of the AnnotationFunction Object

Usage

```
## S3 method for class 'AnnotationFunction'
size(x, ...)
```

Arguments

<code>x</code>	The AnnotationFunction-class object.
...	Other arguments.

Details

It returns the width if it is a row annotation and the height if it is a column annotation.

Internally used.

Examples

```
anno = anno_points(1:10)
ComplexHeatmap:::size(anno)
anno = anno_points(1:10, which = "row")
ComplexHeatmap:::size(anno)
```

```
size.HeatmapAnnotation
```

Size of the HeatmapAnnotation Object

Description

Size of the HeatmapAnnotation Object

Usage

```
## S3 method for class 'HeatmapAnnotation'  
size(x, ...)
```

Arguments

x The [HeatmapAnnotation-class](#) object.
... Other arguments.

Details

It returns the width if it is a row annotation and the height if it is a column annotation.
Internally used.

Examples

```
# There is no example  
NULL
```

```
size.SingleAnnotation Size of the SingleAnnotation Object
```

Description

Size of the SingleAnnotation Object

Usage

```
## S3 method for class 'SingleAnnotation'  
size(x, ...)
```

Arguments

x The [SingleAnnotation-class](#) object.
... Other arguments.

Details

It returns the width if it is a row annotation and the height if it is a column annotation.
Internally used.

Examples

```
# There is no example
NULL
```

size<-.AnnotationFunction

Assign the Size to the AnnotationFunction Object

Description

Assign the Size to the AnnotationFunction Object

Usage

```
## S3 replacement method for class 'AnnotationFunction'
size(x, ...) <- value
```

Arguments

- x The [AnnotationFunction-class](#) object.
- value A [unit](#) object.
- ... Other arguments.

Details

It assigns to the width if it is a row annotation and the height if it is a column annotation.
Internally used.

Examples

```
anno = anno_points(1:10)
ComplexHeatmap:::size(anno) = unit(4, "cm")
ComplexHeatmap:::size(anno)
```

size<-.HeatmapAnnotation

Assign the Size to the HeatmapAnnotation Object

Description

Assign the Size to the HeatmapAnnotation Object

Usage

```
## S3 replacement method for class 'HeatmapAnnotation'
size(x, ...) <- value
```

Arguments

- x The [HeatmapAnnotation-class](#) object.
- value A [unit](#) object.
- ... Other arguments.

Details

It assigns the width if it is a row annotation and the height if it is a column annotation.

Internally used.

Examples

```
# There is no example  
NULL
```

```
size<-.SingleAnnotation
```

Assign the Size to the SingleAnnotation Object

Description

Assign the Size to the SingleAnnotation Object

Usage

```
## S3 replacement method for class 'SingleAnnotation'  
size(x, ...) <- value
```

Arguments

- x The [SingleAnnotation-class](#) object.
- value A [unit](#) object.
- ... Other arguments.

Details

It assigns to the width if it is a row annotation and the height if it is a column annotation.

Internally used.

Examples

```
# There is no example  
NULL
```

smartAlign2*Adjust positions of rectangular shapes***Description**

Adjust positions of rectangular shapes

Usage

```
smartAlign2(start, end, range, range_fixed = TRUE)
```

Arguments

<code>start</code>	position which corresponds to the start (bottom or left) of the rectangle-shapes.
<code>end</code>	position which corresponds to the end (top or right) of the rectangular shapes.
<code>range</code>	data ranges (the minimal and maximal values)
<code>range_fixed</code>	Whether the range is fixed for <code>range</code> when adjust the positions?

Details

This is an improved version of the [smartAlign](#).

It adjusts the positions of the rectangular shapes to make them do not overlap

Examples

```
require(circlize)
make_plot = function(pos1, pos2, range) {
  oxpd = par("xpd")
  par(xpd = NA)
  plot(NULL, xlim = c(0, 4), ylim = range, ann = FALSE)
  col = rand_color(nrow(pos1), transparency = 0.5)
  rect(0.5, pos1[, 1], 1.5, pos1[, 2], col = col)
  rect(2.5, pos2[, 1], 3.5, pos2[, 2], col = col)
  segments(1.5, rowMeans(pos1), 2.5, rowMeans(pos2))
  par(xpd = oxpd)
}

range = c(0, 10)
pos1 = rbind(c(1, 2), c(5, 7))
make_plot(pos1, smartAlign2(pos1, range = range), range)

range = c(0, 10)
pos1 = rbind(c(-0.5, 2), c(5, 7))
make_plot(pos1, smartAlign2(pos1, range = range), range)

pos1 = rbind(c(-1, 2), c(3, 4), c(5, 6), c(7, 11))
pos1 = pos1 + runif(length(pos1), max = 0.3, min = -0.3)
omfrow = par("mfrow")
par(mfrow = c(3, 3))
for(i in 1:9) {
  ind = sample(4, 4)
  make_plot(pos1[ind, ], smartAlign2(pos1[ind, ], range = range), range)
```

```

}
par(mfrow = omfrow)

pos1 = rbind(c(3, 6), c(4, 7))
make_plot(pos1, smartAlign2(pos1, range = range), range)

pos1 = rbind(c(1, 8), c(3, 10))
make_plot(pos1, smartAlign2(pos1, range = range), range)
make_plot(pos1, smartAlign2(pos1, range = range, range_fixed = FALSE), range)

```

str.comb_mat*str method***Description****str** method**Usage**

```
## S3 method for class 'comb_mat'
str(object, ...)
```

Arguments

- | | |
|---------------|--|
| object | A combination matrix returned by make_comb_mat . |
| ... | Other arguments. |

Examples

```
# There is no example
NULL
```

subset_gp*Subset a gpar Object***Description**

Subset a gpar Object

Usage

```
subset_gp(gp, i)
```

Arguments

- | | |
|-----------|--------------------------------|
| gp | A gpar object. |
| i | A vector of indices. |

Value

A [gpar](#) object.

Examples

```
gp = gpar(col = 1:10, fill = 1)
subset_gp(gp, 1:5)
```

subset_matrix_by_row *Subset the Matrix by Rows*

Description

Subset the Matrix by Rows

Usage

```
subset_matrix_by_row(x, i)
```

Arguments

- x A matrix.
- i The row indices.

Details

Mainly used for constructing the [AnnotationFunction-class](#) object.

Examples

```
# There is no example
NULL
```

subset_vector *Subset the vector*

Description

Subset the vector

Usage

```
subset_vector(x, i)
```

Arguments

- x A vector.
- i The indices.

Details

Mainly used for constructing the [AnnotationFunction-class](#) object.

Examples

```
# There is no example  
NULL
```

summary.Heatmap

Print the Summary of a Heatmap

Description

Print the Summary of a Heatmap

Usage

```
## S3 method for class 'Heatmap'  
summary(object, ...)
```

Arguments

object	A Heatmap-class object.
...	Other arguments.

Examples

```
# There is no example  
NULL
```

summary.HeatmapList

Summary of a Heatmap List

Description

Summary of a Heatmap List

Usage

```
## S3 method for class 'HeatmapList'  
summary(object, ...)
```

Arguments

object	A HeatmapList-class object.
...	Other arguments.

Examples

```
# There is no example
NULL
```

t.comb_mat

Transpost the Combination Matrix

Description

Transpost the Combination Matrix

Usage

```
## S3 method for class 'comb_mat'
t(x)
```

Arguments

x	A combination matrix returned by make_comb_mat .
---	--

Examples

```
set.seed(123)
lt = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m = make_comb_mat(lt)
t(m)
```

test.Alter_fun

Test alter_fun for oncoPrint()

Description

Test alter_fun for oncoPrint()

Usage

```
test.Alter_fun(fun, type, asp_ratio = 1)
```

Arguments

fun	The alter_fun for oncoPrint . The value can be a list of functions or a single function. See https://jokergoo.github.io/ComplexHeatmap-reference/book/oncoprint.html#define-the-alter-fun
type	A vector of alteration types. It is only used when fun is a single function.
asp_ratio	The aspect ratio (width/height) for the small rectangles.

Details

This function helps you to have a quick view of how the graphics for each alteration type and combinations look like.

Examples

```
alter_fun = list(
  mut1 = function(x, y, w, h) grid.rect(x, y, w, h, gp = gpar(fill = "red", col = NA)),
  mut2 = function(x, y, w, h) grid.rect(x, y, w, h, gp = gpar(fill = "blue", col = NA)),
  mut3 = function(x, y, w, h) grid.rect(x, y, w, h, gp = gpar(fill = "yellow", col = NA)),
  mut4 = function(x, y, w, h) grid.rect(x, y, w, h, gp = gpar(fill = "purple", col = NA)),
  mut5 = function(x, y, w, h) grid.rect(x, y, w, h, gp = gpar(lwd = 2)),
  mut6 = function(x, y, w, h) grid.points(x, y, pch = 16),
  mut7 = function(x, y, w, h) grid.segments(x - w*0.5, y - h*0.5, x + w*0.5, y + h*0.5, gp = gpar(lwd = 2))
)
test_alter_fun(alter_fun)
```

unify_mat_list

Unify a List of Matrix

Description

Unify a List of Matrix

Usage

```
unify_mat_list(mat_list, default = 0)
```

Arguments

- | | |
|----------|--|
| mat_list | A list of matrix. All of them should have dimension names. |
| default | Default values for the newly added rows and columns. |

Details

All matrix will be unified to have same row names and column names.

Value

A list of matrix

Author(s)

Zuguang Gu <z.gu@dkfz.de>

Examples

```
# There is no example
NULL
```

UpSet*Make the UpSet plot*

Description

Make the UpSet plot

Usage

```
UpSet(m,
 comb_col = "black",
 pt_size = unit(3, "mm"), lwd = 2,
 bg_col = "#F0F0F0", bg_pt_col = "#CCCCCC",
 set_order = order(set_size(m), decreasing = TRUE),
 comb_order = if(attr(m, "set_on_rows")) {
 order.comb_mat(m[set_order, ], decreasing = TRUE)
 } else {
 order.comb_mat(m[, set_order], decreasing = TRUE)
 },
 top_annotation = upset_top_annotation(m),
 right_annotation = upset_right_annotation(m),
 row_names_side = "left",
 ...)
```

Arguments

<code>m</code>	A combination matrix returned by make_comb_mat . The matrix can be transposed to switch the position of sets and combination sets.
<code>comb_col</code>	The color for the dots representing combination sets.
<code>pt_size</code>	The point size for the dots representing combination sets.
<code>lwd</code>	The line width for the combination sets.
<code>bg_col</code>	Color for the background rectangles.
<code>bg_pt_col</code>	Color for the dots representing the set is not selected.
<code>set_order</code>	The order of sets.
<code>comb_order</code>	The order of combination sets.
<code>top_annotation</code>	A HeatmapAnnotation object on top of the combination matrix.
<code>right_annotation</code>	A HeatmapAnnotation object on the right of the combination matrix.
<code>row_names_side</code>	The side of row names.
<code>...</code>	Other arguments passed to Heatmap .

Details

By default, the sets are on rows and combination sets are on columns. The positions of the two types of sets can be switched by transposing the matrix.

When sets are on rows, the default top annotation is the barplot showing the size of each combination sets and the default right annotation is the barplot showing the size of the sets. The annotations

are simply constructed by `HeatmapAnnotation` and `anno_barplot` with some parameters pre-set. Users can check the source code of `upset_top_annotation` and `upset_right_annotation` to find out how the annotations are defined.

To change or to add annotations, users just need to define a new `HeatmapAnnotation` object. E.g. if we want to change the side of the axis and name on top annotation:

```
Upset(..., top_annotation =
  HeatmapAnnotation(
 "Intersection size" = anno_barplot(
 comb_size(m),
 border = FALSE,
 gp = gpar(fill = "black"),
 height = unit(2, "cm"),
 axis_param = list(side = "right")
 ),
 annotation_name_side = "right",
 annotation_name_rot = 0
  )
)
```

To add more annotations on top, users just add it in `HeatmapAnnotation`:

```
Upset(..., top_annotation =
  HeatmapAnnotation(
 "Intersection size" = anno_barplot(
 comb_size(m),
 border = FALSE,
 gp = gpar(fill = "black"),
 height = unit(2, "cm"),
 axis_param = list(side = "right")
 ),
 "anno1" = anno_points(...),
 "anno2" = some_vector,
 annotation_name_side = "right",
 annotation_name_rot = 0
  )
)
```

And so is for the right annotations.

`UpSet` returns a `Heatmap-class` object, which means, you can add it with other heatmaps and annotations by + or `%v%`.

Examples

```
set.seed(123)
lt = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m = make_comb_mat(lt)
UpSet(m)
UpSet(t(m))

m = make_comb_mat(lt, mode = "union")
UpSet(m)
UpSet(m, comb_col = c(rep(2, 3), rep(3, 3), 1))
```

```
# compare two UpSet plots
set.seed(123)
lt1 = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m1 = make_comb_mat(lt1)
set.seed(456)
lt2 = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m2 = make_comb_mat(lt2)

max1 = max(c(set_size(m1), set_size(m2)))
max2 = max(c(comb_size(m1), comb_size(m2)))

UpSet(m1, top_annotation = upset_top_annotation(m1, ylim = c(0, max2)),
 right_annotation = upset_right_annotation(m1, ylim = c(0, max1)),
 column_title = "UpSet1") +
UpSet(m2, top_annotation = upset_top_annotation(m2, ylim = c(0, max2)),
 right_annotation = upset_right_annotation(m2, ylim = c(0, max1)),
 column_title = "UpSet2")
```

upset_right_annotation*Default UpSet Right Annotation***Description**

Default UpSet Right Annotation

Usage

```
upset_right_annotation(m,
 gp = gpar(fill = "black"),
 width = unit(ifelse(set_on_rows, 2, 3), "cm"),
 show_annotation_name = TRUE,
 annotation_name_gp = gpar(),
 annotation_name_offset = NULL,
 annotation_name_side = "bottom",
 annotation_name_rot = NULL,
 ...)
```

Arguments

m	A combination matrix which is as same as the one for UpSet .
gp	Graphic parameters for bars.
width	Width of the right annotation.
show_annotation_name	Whether show annotation names?
annotation_name_gp	Graphic parameters for annotation names.

```

annotation_name_offset
 Offset to the annotation name, a unit object.
annotation_name_side
 Side of the annotation name.
annotation_name_rot
 Rotation of the annotation name, it can only take values in c(00, 90, 180, 270).
...
 Passed to anno\_barplot.

```

Details

The default right annotation is actually barplot implemented by [anno_barplot](#). For how to set the right annotation or left annotation in [UpSet](#), please refer to [UpSet](#).

Examples

```
# There is no example
NULL
```

`upset_top_annotation` *Default UpSet Top Annotation*

Description

Default UpSet Top Annotation

Usage

```
upset_top_annotation(m,
  gp = gpar(fill = "black"),
  height = unit(ifelse(set_on_rows, 3, 2), "cm"),
  show_annotation_name = TRUE,
  annotation_name_gp = gpar(),
  annotation_name_offset = NULL,
  annotation_name_side = "left",
  annotation_name_rot = 0,
  ...)
```

Arguments

<code>m</code>	A combination matrix which is as same as the one for UpSet .
<code>gp</code>	Graphic parameters for bars.
<code>height</code>	The height of the top annotation.
<code>show_annotation_name</code>	Whether show annotation names?
<code>annotation_name_gp</code>	Graphic parameters for annotation names.
<code>annotation_name_offset</code>	Offset to the annotation name, a unit object.

```

annotation_name_side
 Side of the annotation name.
annotation_name_rot
 Rotation of the annotation name, it can only take values in c(00, 90, 180, 270).
...
 Passed to anno\_barplot.

```

Details

The default top annotation is actually barplot implemented by [anno_barplot](#). For how to set the top annotation or bottom annotation in [UpSet](#), please refer to [UpSet](#).

Examples

```

# There is no example
NULL

```

width.AnnotationFunction

Width of the AnnotationFunction Object

Description

Width of the AnnotationFunction Object

Usage

```

## S3 method for class 'AnnotationFunction'
width(x, ...)

```

Arguments

```

x A AnnotationFunction-class object.
...
 Other arguments.

```

Details

Internally used.

Examples

```

anno = anno_points(1:10)
ComplexHeatmap:::width(anno)
anno = anno_points(1:10, which = "row")
ComplexHeatmap:::width(anno)

```

width.Heatmap *Width of the Heatmap*

Description

Width of the Heatmap

Usage

```
## S3 method for class 'Heatmap'  
width(x, ...)
```

Arguments

x	The HeatmapList-class object returned by <code>drawHeatmap</code> -method.
...	Other arguments.

Examples

```
# There is no example  
NULL
```

width.HeatmapAnnotation *Width of the HeatmapAnnotation Object*

Description

Width of the HeatmapAnnotation Object

Usage

```
## S3 method for class 'HeatmapAnnotation'  
width(x, ...)
```

Arguments

x	The HeatmapAnnotation-class object.
...	Other arguments.

Details

Internally used.

Examples

```
# There is no example  
NULL
```

`width.HeatmapList` *Width of the Heatmap List*

Description

Width of the Heatmap List

Usage

```
## S3 method for class 'HeatmapList'
width(x, ...)
```

Arguments

<code>x</code>	The HeatmapList-class object returned by draw , HeatmapList-method .
<code>...</code>	Other arguments.

Examples

```
# There is no example
NULL
```

`width.Legends` *Width of the Legends*

Description

Width of the Legends

Usage

```
## S3 method for class 'Legends'
width(x, ...)
```

Arguments

<code>x</code>	The grob object returned by Legend or packLegend .
<code>...</code>	Other arguments.

Value

The returned unit x is always in [mm](#).

Examples

```
lgd = Legend(labels = 1:10, title = "foo", legend_gp = gpar(fill = "red"))
ComplexHeatmap:::width(lgd)
```

```
width.SingleAnnotation
```

Width of the SingleAnnotation Object

Description

Width of the SingleAnnotation Object

Usage

```
## S3 method for class 'SingleAnnotation'  
width(x, ...)
```

Arguments

x	The SingleAnnotation-class object.
...	Other arguments.

Details

Internally used.

Examples

```
# There is no example  
NULL
```

```
width<-.AnnotationFunction
```

Assign the Width to the AnnotationFunction Object

Description

Assign the Width to the AnnotationFunction Object

Usage

```
## S3 replacement method for class 'AnnotationFunction'  
width(x, ...) <- value
```

Arguments

x	The AnnotationFunction-class object.
...	Other arguments.
value	A unit object.

Details

Internally used.

Examples

```
# There is no example
NULL
```

width<-.HeatmapAnnotation

Assign the Width to the HeatmapAnnotation Object

Description

Assign the Width to the HeatmapAnnotation Object

Usage

```
## S3 replacement method for class 'HeatmapAnnotation'
width(x, ...) <- value
```

Arguments

x	The HeatmapAnnotation-class object.
value	A unit object.
...	Other arguments.

Details

Internally used.

Examples

```
# There is no example
NULL
```

width<-.SingleAnnotation

Assign the Width to the SingleAnnotation Object

Description

Assign the Width to the SingleAnnotation Object

Usage

```
## S3 replacement method for class 'SingleAnnotation'
width(x, ...) <- value
```

Arguments

- x The [SingleAnnotation-class](#) object.
- value A [unit](#) object.
- ... Other arguments.

Details

Internally used.

Examples

```
# There is no example
NULL
```

```
widthDetails.annotation_axis
Width for annotation_axis Grob
```

Description

Width for annotation_axis Grob

Usage

```
## S3 method for class 'annotation_axis'
widthDetails(x)
```

Arguments

- x The annotation_axis grob returned by [annotation_axis_grob](#).

Details

The physical width of the grob can be get by `convertWidth(grobWidth(annotation_axis_grob), "mm")`.

Examples

```
# There is no example
NULL
```

`widthDetails.legend` *Grob width for packed_legends*

Description

Grob width for packed_legends

Usage

```
## S3 method for class 'legend'  
widthDetails(x)
```

Arguments

`x` A legend object.

Examples

```
# There is no example  
NULL
```

`widthDetails.legend_body`
 Grob width for legend_body

Description

Grob width for legend_body

Usage

```
## S3 method for class 'legend_body'  
widthDetails(x)
```

Arguments

`x` A legend_body object.

Examples

```
# There is no example  
NULL
```

`widthDetails.packed_legends`
Grob width for packed_legends

Description

Grob width for packed_legends

Usage

```
## S3 method for class 'packed_legends'
widthDetails(x)
```

Arguments

`x` A packed_legends object.

Examples

```
# There is no example
NULL
```

`[.AnnotationFunction` *Subset an AnnotationFunction Object*

Description

Subset an AnnotationFunction Object

Usage

```
## S3 method for class 'AnnotationFunction'
x[i]
```

Arguments

`x` An [AnnotationFunction-class](#) object.
`i` A vector of indices.

Details

One good thing for designing the [AnnotationFunction-class](#) is it can be subsetted, and this is the base for the splitting of the annotations.

Examples

```
anno = anno_simple(1:10)
anno[1:5]
draw(anno[1:5], test = "subset of column annotation")
```

[.comb_mat*Subset the Combination Matrix*

Description

Subset the Combination Matrix

Usage

```
## S3 method for class 'comb_mat'
x[i, j, drop = FALSE]
```

Arguments

x	A combination matrix returned by make_comb_mat .
i	Indices on rows.
j	Indices on columns.
drop	It is always reset to FALSE internally.

Details

If sets are on rows of the combination matrix, the row indices correspond to sets and column indices correspond to combination sets, and if sets are on columns of the combination matrix, rows correspond to the combination sets.

If the index is one-dimension, e.g. `x[i]`, the index always corresponds to the combination sets.

You should not subset by the sets. It will give you wrong combination set size. The subsetting on sets are only used internally.

This subsetting method is mainly for subsetting combination sets, i.e., users can first use [comb_size](#) to get the size of each combination set, and filter them by the size.

Examples

```
set.seed(123)
lt = list(a = sample(letters, 10),
 b = sample(letters, 15),
 c = sample(letters, 20))
m = make_comb_mat(lt)
m2 = m[, comb_size(m) >= 3]
comb_size(m2)
m[comb_size(m) >= 3]
```

```
[.Heatmap
```

Subset a Heatmap

Description

Subset a Heatmap

Usage

```
## S3 method for class 'Heatmap'  
x[i, j]
```

Arguments

x	A Heatmap-class object.
i	Row indices.
j	Column indices.

Details

This functionality is quite experimental. It should be applied before the layout is initialized.

Examples

```
m = matrix(rnorm(100), nrow = 10)  
rownames(m) = letters[1:10]  
colnames(m) = LETTERS[1:10]  
ht = Heatmap(m)  
ht[1:5, ]  
ht[1:5]  
ht[, 1:5]  
ht[1:5, 1:5]
```

```
[.HeatmapAnnotation
```

Subset the HeatmapAnnotation object

Description

Subset the HeatmapAnnotation object

Usage

```
## S3 method for class 'HeatmapAnnotation'  
x[i, j]
```

Arguments

x	A HeatmapAnnotation-class object.
i	Index of observations.
j	Index of annotations.

Examples

```
ha = HeatmapAnnotation(foo = 1:10, bar = anno_points(10:1),
sth = cbind(1:10, 10:1))
ha[1:5, ]
ha[, c("foo", "bar")]
ha[, 1:2]
ha[1:5, c("foo", "sth")]
```

[.HeatmapList*Subset a HeatmapList object***Description**

Subset a HeatmapList object

Usage

```
## S3 method for class 'HeatmapList'
x[i, j]
```

Arguments

x	A HeatmapList-class object
i	row indices
j	column indices

Details

If the heatmap list is horizontal, i is the row indices and j corresponds to heatmap names and single annotation names. and if the heatlist is vertical, i corresponds to heatmap/annotation names and j is the column indices.

Examples

```
ht_list = Heatmap(matrix(rnorm(100), 10), name = "rnorm") +
  rowAnnotation(foo = 1:10, bar = anno_points(10:1)) +
  Heatmap(matrix(runif(100), 10), name = "runif")
summary(ht_list[1:5, ])
summary(ht_list[1:5, 1])
summary(ht_list[1:5, "rnorm"])
summary(ht_list[1:5, c("rnorm", "foo")])

ht_list = Heatmap(matrix(rnorm(100), 10), name = "rnorm") %v%
  columnAnnotation(foo = 1:10, bar = anno_points(10:1)) %v%
  Heatmap(matrix(runif(100), 10), name = "runif")
summary(ht_list[, 1:5])
summary(ht_list[1, 1:5])
summary(ht_list["rnorm", 1:5])
summary(ht_list[c("rnorm", "foo"), 1:5])
```

[.SingleAnnotation *Subset an SingleAnnotation Object*

Description

Subset an SingleAnnotation Object

Usage

```
## S3 method for class 'SingleAnnotation'  
x[i]
```

Arguments

x	An SingleAnnotation-class object.
i	A vector of indices.

Details

The SingleAnnotation class object is subsetable only if the containing [AnnotationFunction-class](#) object is subsetable. All the anno_* functions are subsetable, so if the SingleAnnotation object is constructed by one of these functions, it is also subsetable.

Examples

```
ha = SingleAnnotation(value = 1:10)  
ha[1:5]  
draw(ha[1:5], test = "ha[1:5]")
```

%v% *Vertically Add Heatmaps or Annotations to a Heatmap List*

Description

Vertically Add Heatmaps or Annotations to a Heatmap List

Usage

```
x %v% y
```

Arguments

x	A Heatmap-class object, a HeatmapAnnotation-class object or a HeatmapList-class object.
y	A Heatmap-class object, a HeatmapAnnotation-class object or a HeatmapList-class object.

Details

It is only a helper function. It actually calls `add_heatmap`, `Heatmap-method`, `add_heatmap`, `HeatmapList-method` or `add_heatmap`, `HeatmapAnnotation-method` depending on the class of the input objects.

The `HeatmapAnnotation-class` object to be added should only be column annotations.

x and y can also be NULL.

Value

A `HeatmapList-class` object.

Author(s)

Zuguang Gu <z.gu@dkfz.de>

See Also

`+.AdditiveUnit` operator is used for horizontal heatmap list.

Examples

```
# There is no example  
NULL
```

Index

.AdditiveUnit, 7, 192
.AnnotationFunction, 187
.Heatmap, 189
.HeatmapAnnotation, 189
.HeatmapList, 190
.SingleAnnotation, 191
.comb_mat, 188
%v%, 7, 9, 10, 100, 177, 191

add.AdditiveUnit (+.AdditiveUnit), 7
add_heatmap (add_heatmap-dispatch), 9
add_heatmap, Heatmap-method
 (add_heatmap-Heatmap-method), 9
add_heatmap, HeatmapAnnotation-method

anno_lines, 14, 29, 165
anno_link, 30, 30, 150, 151
anno_mark, 14, 30, 31, 74, 81, 165
anno_oncoprint_barplot, 32
anno_points, 14, 24, 33, 103, 151, 165
anno_simple, 34, 35, 164, 165
anno_summary, 35, 165
anno_text, 13, 14, 37, 152, 165
anno_zoom, 38, 39

annotation_axis_grob, 15, 66, 92, 112, 185
annotation_legend_size
 (annotation_legend_size-HeatmapList-method),
 17
 annotation_legend_size, HeatmapList-method
 (annotation_legend_size-HeatmapList-method),
 17
 annotation_legend_size-HeatmapList-method,
 17
AnnotationFunction, 13, 14, 23, 163, 164
AnnotationFunction-class, 14
as.dist, 71

c.HeatmapAnnotation, 39
cluster_within_group, 40
color_branches, 94
color_mapping_legend
 (color_mapping_legend-ColorMapping-method),
 42
color_mapping_legend, ColorMapping-method
 (color_mapping_legend-ColorMapping-method),
 42
color_mapping_legend-ColorMapping-method,
 42
ColorMapping, 41, 42, 97
ColorMapping-class, 42
colorRamp2, 34, 41, 69, 97, 117
column_dend (column_dend-dispatch), 45
column_dend, Heatmap-method
 (column_dend-Heatmap-method),
 45
column_dend, HeatmapList-method
 (column_dend-HeatmapList-method),
 46
column_dend-dispatch, 45

column_dend-Heatmap-method, 45
 column_dend-HeatmapList-method, 46
 column_order (column_order-dispatch), 47
 column_order, Heatmap-method
 (column_order-Heatmap-method), 47
 column_order, HeatmapList-method
 (column_order-HeatmapList-method), 48
 column_order-dispatch, 47
 column_order-Heatmap-method, 47
 column_order-HeatmapList-method, 48
 columnAnnotation, 44, 104
 comb_degree, 49, 124
 comb_name, 49, 90, 124
 comb_size, 50, 124, 188
 ComplexHeatmap-package, 6
 component_height
 (component_height-dispatch), 51
 component_height, Heatmap-method
 (component_height-Heatmap-method), 51
 component_height, HeatmapList-method
 (component_height-HeatmapList-method), 52
 component_height-dispatch, 51
 component_height-Heatmap-method, 51
 component_height-HeatmapList-method,
 52
 component_width
 (component_width-dispatch), 53
 component_width, Heatmap-method
 (component_width-Heatmap-method), 53
 component_width, HeatmapList-method
 (component_width-HeatmapList-method), 54
 component_width-dispatch, 53
 component_width-Heatmap-method, 53
 component_width-HeatmapList-method, 54
 copy_all (copy_all-dispatch), 55
 copy_all, AnnotationFunction-method
 (copy_all-AnnotationFunction-method),
 55
 copy_all, SingleAnnotation-method
 (copy_all-SingleAnnotation-method),
 56
 copy_all-AnnotationFunction-method, 55
 copy_all-dispatch, 55
 copy_all-SingleAnnotation-method, 56
 cutree, 99
 decorate_annotation, 13, 23, 56
 decorate_column_dend, 57
 decorate_column_names, 58
 decorate_column_title, 59
 decorate_dend, 57, 59, 62, 63
 decorate_dimnames, 58, 60, 63
 decorate_heatmap_body, 61
 decorate_row_dend, 62
 decorate_row_names, 63
 decorate_row_title, 64
 decorate_title, 59, 64, 64
 default_axis_param, 19, 21, 22, 24, 26, 28,
 29, 33, 36, 65
 default_get_type, 66, 140
 dend_heights, 67
 dend_xy, 68, 94
 dendrogram, 12, 40, 67, 68, 94, 98
 dendrogramGrob, 67, 94
 density, 69
 densityHeatmap, 6, 69
 dim.Heatmap, 71
 dist, 72, 98
 dist2, 71
 draw (draw-dispatch), 73
 draw, AnnotationFunction-method
 (draw-AnnotationFunction-method),
 72
 draw, Heatmap-method
 (draw-Heatmap-method), 73
 draw, HeatmapAnnotation-method
 (draw-HeatmapAnnotation-method),
 74
 draw, HeatmapList-method
 (draw-HeatmapList-method), 75
 draw, Legends-method
 (draw-Legends-method), 80
 draw, SingleAnnotation-method
 (draw-SingleAnnotation-method),
 80
 draw-AnnotationFunction-method, 72
 draw-dispatch, 73
 draw-Heatmap-method, 73
 draw-HeatmapAnnotation-method, 74
 draw-HeatmapList-method, 75
 draw-Legends-method, 80
 draw-SingleAnnotation-method, 80
 draw_annotation
 (draw_annotation-Heatmap-method),
 81
 draw_annotation, Heatmap-method
 (draw_annotation-Heatmap-method),
 81
 draw_annotation-Heatmap-method, 81

draw_annotation_legend
 (draw_annotation_legend-HeatmapList-method), 82
 (Extract.comb_mat ([.comb_mat]), 188
 Extract.Heatmap ([.Heatmap]), 189
 Extract.HeatmapAnnotation
 (Extract.HeatmapAnnotation-HeatmapList-method), 189
 Extract.HeatmapList ([.HeatmapList]), 190
 Extract.SingleAnnotation
 ([.SingleAnnotation]), 191
extract_comb, 89, 124

get_color_mapping_list
 (get_color_mapping_list-HeatmapAnnotation-method), 91
get_color_mapping_list, HeatmapAnnotation-method
 (get_color_mapping_list-HeatmapAnnotation-method), 91
get_color_mapping_list-HeatmapAnnotation-method, 91

get_legend_param_list
 (get_legend_param_list-HeatmapAnnotation-method), 91
get_legend_param_list, HeatmapAnnotation-method
 (get_legend_param_list-HeatmapAnnotation-method), 91
get_legend_param_list-HeatmapAnnotation-method, 91

getXY_in_parent_vp, 90
gpar, 97, 171, 172

grid.annotation_axis, 92
grid.boxplot, 93
grid.dendrogram, 83, 94, 94
grid.draw, 80, 92, 95
grid.draw.Legends, 95
grid.grabExpr, 77
grid.picture, 27
grid.raster, 27
grid.text, 37

grob, 15, 18, 67, 80, 82, 86, 95, 106, 109, 117, 120, 128, 182

hclust, 98, 116

Heatmap, 62, 70, 95, 101, 115, 118, 129, 140, 176

Heatmap-class, 101

heatmap_legend_size
 (heatmap_legend_size-HeatmapList-method), 106

heatmap_legend_size, HeatmapList-method
 (heatmap_legend_size-HeatmapList-method), 106

heatmap_legend_size-HeatmapList-method, 106

draw_dend (draw_dend-Heatmap-method), 83
draw_dend, Heatmap-method
 (draw_dend-Heatmap-method), 83
draw_dend-Heatmap-method, 83

draw_dimnames
 (draw_dimnames-Heatmap-method), 84

draw_dimnames, Heatmap-method
 (draw_dimnames-Heatmap-method), 84

draw_dimnames-Heatmap-method, 84

draw_heatmap_body
 (draw_heatmap_body-Heatmap-method), 85

draw_heatmap_body, Heatmap-method
 (draw_heatmap_body-Heatmap-method), 85

draw_heatmap_body-Heatmap-method, 85

draw_heatmap_legend
 (draw_heatmap_legend-HeatmapList-method), 86

draw_heatmap_legend, HeatmapList-method
 (draw_heatmap_legend-HeatmapList-method), 86

draw_heatmap_legend-HeatmapList-method, 86

draw_heatmap_list
 (draw_heatmap_list-HeatmapList-method), 87

draw_heatmap_list, HeatmapList-method
 (draw_heatmap_list-HeatmapList-method), 87

draw_heatmap_list-HeatmapList-method, 87

draw_title (draw_title-dispatch), 87
draw_title, Heatmap-method
 (draw_title-Heatmap-method), 88

draw_title, HeatmapList-method
 (draw_title-HeatmapList-method), 89

draw_title-dispatch, 87
draw_title-Heatmap-method, 88
draw_title-HeatmapList-method, 89

Extract.AnnotationFunction

HeatmapAnnotation, 13, 14, 19–22, 24–28, 30, 31, 33, 35–37, 39, 44, 99, 102, 103, 104, 116, 118, 147, 176, 177
 HeatmapAnnotation-class, 104
 HeatmapList, 105
 HeatmapList-class, 105
 height.AnnotationFunction, 107
 height.Heatmap, 107
 height.HeatmapAnnotation, 108
 height.HeatmapList, 109
 height.Legends, 109
 height.SingleAnnotation, 110
 height<-.AnnotationFunction, 110
 height<-.HeatmapAnnotation, 111
 height<-.SingleAnnotation, 111
 heightAssign.AnnotationFunction
 (height<-.AnnotationFunction), 110
 heightAssign.HeatmapAnnotation
 (height<-.HeatmapAnnotation), 111
 heightAssign.SingleAnnotation
 (height<-.SingleAnnotation), 111
 heightDetails.annotation_axis, 112
 heightDetails.legend, 113
 heightDetails.legend_body, 113
 heightDetails.packed_legends, 114
 ht_global_opt, 114
 ht_opt, 78, 79, 114, 115
 is_abs_unit, 116
 Legend, 18, 43, 44, 80, 82, 86, 95, 106, 109, 117, 120, 128, 142, 182
 Legends, 119
 Legends-class, 120
 length.HeatmapAnnotation, 120
 length.HeatmapList, 121
 list_components, 121
 list_to_matrix, 122
 loess, 29
 make_column_cluster
 (make_column_cluster-Heatmap-method), 122
 make_column_cluster, Heatmap-method
 (make_column_cluster-Heatmap-method), 122
 make_column_cluster-Heatmap-method, 122
 make_comb_mat, 49, 50, 90, 123, 141, 144, 158, 171, 174, 176, 188
 make_layout (make_layout-dispatch), 125
 make_layout, Heatmap-method
 (make_layout-Heatmap-method), 126
 make_layout, HeatmapList-method
 (make_layout-HeatmapList-method), 127
 make_layout-dispatch, 125
 make_layout-Heatmap-method, 126
 make_layout-HeatmapList-method, 127
 make_row_cluster
 (make_row_cluster-Heatmap-method), 130
 make_row_cluster, Heatmap-method
 (make_row_cluster-Heatmap-method), 130
 make_row_cluster-Heatmap-method, 130
 map_to_colors
 (map_to_colors-ColorMapping-method), 131
 map_to_colors, ColorMapping-method
 (map_to_colors-ColorMapping-method), 131
 map_to_colors-ColorMapping-method, 131
 max_text_height, 132, 133
 max_text_width, 132, 132
 merge_dendrogram, 40, 133
 names.HeatmapAnnotation, 134
 names.HeatmapList, 135
 names<-.HeatmapAnnotation, 135
 namesAssign.HeatmapAnnotation
 (names<-.HeatmapAnnotation), 135
 ncol.Heatmap, 136
 nobs.AnnotationFunction, 136
 nobs.HeatmapAnnotation, 137
 nobs.SingleAnnotation, 137
 normalize_comb_mat, 138
 nrow.Heatmap, 138
 oncoPrint, 6, 32, 139, 174
 options, 116
 order.comb_mat, 141
 order.dendrogram, 40
 packLegend, 18, 80, 95, 106, 109, 118, 120, 142, 182
 pct_v_pct (%v%), 191
 pindex, 143
 PostScriptTrace, 27
 prepare (prepare-Heatmap-method), 143

prepare,Heatmap-method
 (prepare-Heatmap-method), 143
prepare-Heatmap-method, 143
print.comb_mat, 144

re_size
 (re_size-HeatmapAnnotation-method),
 146
re_size,HeatmapAnnotation-method
 (re_size-HeatmapAnnotation-method),
 146
re_size-HeatmapAnnotation-method, 146
readJPEG, 27
readPicture, 27
readPNG, 27
readTIFF, 27
reorder.dendrogram, 98
restore_matrix, 145, 145
row_anno_barplot, 148
row_anno_boxplot, 148
row_anno_density, 149
row_anno_histogram, 150
row_anno_link, 150
row_anno_points, 151
row_anno_text, 152
row_dend (row_dend-dispatch), 152
row_dend,Heatmap-method
 (row_dend-Heatmap-method), 153
row_dend,HeatmapList-method
 (row_dend-HeatmapList-method),
 153
row_dend-dispatch, 152
row_dend-Heatmap-method, 153
row_dend-HeatmapList-method, 153
row_order (row_order-dispatch), 154
row_order,Heatmap-method
 (row_order-Heatmap-method), 155
row_order,HeatmapList-method
 (row_order-HeatmapList-method),
 155
row_order-dispatch, 154
row_order-Heatmap-method, 155
row_order-HeatmapList-method, 155
rowAnnotation, 99, 104, 147, 148–152

seekViewport, 56, 62, 65
segmentsGrob, 67
set_component_height
 (set_component_height-Heatmap-method),
 156
set_component_height,Heatmap-method
 (set_component_height-Heatmap-method),smartAlign, 170
 156
 set_component_height-Heatmap-method,
 156
set_component_width
 (set_component_width-Heatmap-method),
 157
set_component_width,Heatmap-method
 (set_component_width-Heatmap-method),
 157
set_component_width-Heatmap-method,
 157
set_name, 124, 138, 158
set_size, 124, 158
show (show-dispatch), 160
show,AnnotationFunction-method
 (show-AnnotationFunction-method),
 159
show,ColorMapping-method
 (show-ColorMapping-method), 159
show,Heatmap-method
 (show-Heatmap-method), 160
show,HeatmapAnnotation-method
 (show-HeatmapAnnotation-method),
 161
show,HeatmapList-method
 (show-HeatmapList-method), 162
show,SingleAnnotation-method
 (show-SingleAnnotation-method),
 162
show-AnnotationFunction-method, 159
show-ColorMapping-method, 159
show-dispatch, 160
show-Heatmap-method, 160
show-HeatmapAnnotation-method, 161
show-HeatmapList-method, 162
show-SingleAnnotation-method, 162
SingleAnnotation, 13, 102, 163, 164, 165
SingleAnnotation-class, 165
size.AnnotationFunction, 166
size.HeatmapAnnotation, 167
size.SingleAnnotation, 167
size<-.AnnotationFunction, 168
size<-.HeatmapAnnotation, 168
size<-.SingleAnnotation, 169
sizeAssign.AnnotationFunction
 (size<-.AnnotationFunction),
 168
sizeAssign.HeatmapAnnotation
 (size<-.HeatmapAnnotation), 168
sizeAssign.SingleAnnotation
 (size<-.SingleAnnotation), 169
smartAlign2, 170

str.comb_mat, 171
subset_gp, 171
subset_matrix_by_row, 172
subset_vector, 172
summary.Heatmap, 173
summary.HeatmapList, 173

t.comb_mat, 124, 174
test_alter_fun, 174
textGrob, 132, 133

unify_mat_list, 139, 175
unit, 12, 18, 27, 29, 31, 33, 34, 37, 38, 51–54,
 66, 97, 98, 100, 103, 106, 110–112,
 116, 118, 128, 132, 133, 142, 146,
 156, 157, 164, 168, 169, 179,
 183–185
UpSet, 176, 177–180
upset_right_annotation, 177, 178
upset_top_annotation, 177, 179

viewport, 72, 74, 81, 83–85, 88

width.AnnotationFunction, 180
width.Heatmap, 181
width.HeatmapAnnotation, 181
width.HeatmapList, 182
width.Legends, 182
width.SingleAnnotation, 183
width<-.AnnotationFunction, 183
width<-.HeatmapAnnotation, 184
width<-.SingleAnnotation, 184
widthAssign.AnnotationFunction
 (width<-.AnnotationFunction),
 183
widthAssign.HeatmapAnnotation
 (width<-.HeatmapAnnotation),
 184
widthAssign.SingleAnnotation
 (width<-.SingleAnnotation), 184
widthDetails.annotation_axis, 185
widthDetails.legend, 186
widthDetails.legend_body, 186
widthDetails.packed_legends, 187