

Package ‘trackViewer’

July 10, 2025

Type Package

Title A R/Bioconductor package with web interface for drawing elegant interactive tracks or lollipop plot to facilitate integrated analysis of multi-omics data

Version 1.44.0

Maintainer Jianhong Ou <jou@morgridge.org>

Description Visualize mapped reads along with annotation as track layers for NGS dataset such as ChIP-seq, RNA-seq, miRNA-seq, DNA-seq, SNPs and methylation data.

License GPL (>= 2)

Depends R (>= 3.5.0), grDevices, methods, GenomicRanges, grid

Imports GenomeInfoDb, GenomicAlignments, GenomicFeatures, Gviz, Rsamtools, S4Vectors, rtracklayer, BiocGenerics, scales, tools, IRanges, AnnotationDbi, grImport, htmlwidgets, InteractionSet, utils, rhdf5, strawr, txdbmaker

Suggests biomaRt, TxDb.Hsapiens.UCSC.hg19.knownGene, RUnit, org.Hs.eg.db, BiocStyle, knitr, VariantAnnotation, httr, htmltools, rmarkdown, motifStack

biocViews Visualization

VignetteBuilder knitr

RoxygenNote 7.3.2

Encoding UTF-8

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

git_branch RELEASE_3_21

git_last_commit df30c4b

git_last_commit_date 2025-04-15

Repository Bioconductor 3.21

Date/Publication 2025-07-09

Author Jianhong Ou [aut, cre] (ORCID: <<https://orcid.org/0000-0002-8652-2488>>), Julie Lihua Zhu [aut]

Contents

trackViewer-package	3
addArrowMark	4
addGuideLine	5
addInteractionAnnotation	6
ARA	7
browseTracks	8
browseTracks-shiny	9
coverageGR	9
dandelion.plot	10
geneModelFromTxdb	11
geneTrack	13
getCurTrackViewport	13
getGeneIDsFromTxDb	14
getLocation	15
gi2track	15
gieStain	16
GOperator	16
gridPlot	17
GRoperator	17
ideogramPlot	18
importBam	19
importData	20
importGInteractions	21
importScore	23
importScSeqScore	24
listChromosomes	25
listNormalizations	26
listResolutions	26
loadIdeogram	27
lollipop	27
optimizeStyle	30
parse2GRanges	30
parseWIG	31
plotGRanges	32
plotIdeo	33
plotOneIdeo	33
pos-class	35
reduce,GInteractions-method	35
trackList-class	36
trackStyle-class	36
trackViewerStyle-class	39
viewGene	40
viewTracks	41
xscale-class	42
yaxisStyle-class	43

trackViewer-package *Minimal designed plotting tool for genomic data*

Description

A package that plot data and annotation information along genomic coordinates in an elegance style. This tool is based on Gviz but want to draw figures in minimal style for publication.

Author(s)

Maintainer: Jianhong Ou <jou@morgridge.org> ([ORCID](#))

Authors:

- Julie Lihua Zhu <Julie.Zhu@umassmed.edu>

Examples

```
library(TxDb.Hsapiens.UCSC.hg19.knownGene)
library(org.Hs.eg.db)
trs <- geneModelFromTxdb(TxDb.Hsapiens.UCSC.hg19.knownGene,
 org.Hs.eg.db,
 chrom="chr11",
 start=122929275,
 end=122930122)
extdata <- system.file("extdata", package="trackViewer",
 mustWork=TRUE)
repA <- importScore(paste(extdata, "cpsf160.repA+.wig", sep="/"),
 paste(extdata, "cpsf160.repA-.wig", sep="/"),
 format="WIG")
strand(repA@dat) <- "+"
strand(repA@dat2) <- "-"
fox2 <- importScore(paste(extdata, "fox2.bed", sep="/"), format="BED")
dat <- coverageGR(fox2@dat)
fox2@dat <- dat[strand(dat)=="+"]
fox2@dat2 <- dat[strand(dat)=="-"]
gr <- GRanges("chr11", IRanges(122929275, 122930122), strand="-")
vp <- viewTracks(trackList(repA, fox2, trs), gr=gr, autoOptimizeStyle=TRUE)
addGuideLine(c(122929767, 122929969), vp=vp)
addArrowMark(list(x=unit(.5, "npc"),
 y=unit(.39, "npc")),
 col="blue")
```

 addArrowMark

Add arrow mark to the figure at a given position

Description

A function to add arrow mark for emphasizing peaks

Usage

```
addArrowMark(
  pos = grid.locator(),
  label = NULL,
  angle = 15,
  length = unit(0.25, "inches"),
  col = "red",
  cex = 1,
  quadrant = 4,
  type = "closed",
  vp = NULL
)
```

Arguments

pos	A unit object representing the location of arrow mark to be placed at current viewport. Default is the value of <code>grid.locator</code> , which will get the location of the mouse click.
label	A character or expression vector.
angle	A parameter passed into <code>grid::arrow</code> function. The angle of arrow head in degrees (smaller numbers produce narrower, pointier arrows). Essentially describes the width of the arrow head.
length	A parameter passed into <code>grid::arrow</code> function. A unit specifying the length of the arrow head.
col	color of the arrow
cex	Multiplier applied to fontsize
quadrant	the direction of arrow, 1: to bottomleft, 2: to bottomright, 3: to topright, 4: to topleft
type	A parameter passed into <code>grid::arrow</code> function. One of "open" or "closed" indicating whether the arrow head should be a closed triangle.
vp	A Grid viewport object. It must be output of viewTracks

Value

invisible x, y position value.

See Also

See Also as [addGuideLine](#), [arrow](#)

Examples

```
grid.newpage()
addArrowMark(list(x=unit(.5, "npc"),
 y=unit(.5, "npc")),
 label="label1",
 col="blue")
## how to get the position by mouse click
if(interactive()){
  pos <- addArrowMark(label="byClick")
  addArrowMark(pos, label="samePosAsAbove")
}
```

addGuideLine

Add guide lines to the tracks

Description

A function to add lines for emphasizing the positions

Usage

```
addGuideLine(guideline, col = "gray", lty = "dashed", lwd = 1, vp = NULL)
```

Arguments

guideline	The genomic coordinates to draw the lines
col	A vector for the line color
lty	A vector for the line type
lwd	A vector for the line width
vp	A Grid viewport object. It must be output of viewTracks

See Also

See Also as [getCurTrackViewport](#), [addArrowMark](#), [viewTracks](#)

Examples

```
vp <- getCurTrackViewport(trackViewerStyle(), 10000, 10200)
addGuideLine(c(10010, 10025, 10150), vp=vp)
```

`addInteractionAnnotation`*Add annotation markers to the figure at a given position*

Description

A function to add annotation markers for emphasizing interactions

Usage

```
addInteractionAnnotation(  
  obj,  
  idx,  
  FUN = grid.polygon,  
  panel = c("top", "bottom"),  
  ...  
)
```

Arguments

<code>obj</code>	A GInteractions object, GRanges object or numeric vector. For numeric vector, the positive value will generate a line with slope 1 and negative value will generate a line at the position with slope -1.
<code>idx</code>	The layer number of track.
<code>FUN</code>	Function for plot. Available functions are grid.polygon , grid.lines , and grid.text for GInteractions object; grid.lines , and grid.text for GRanges object; <code>FUN</code> is not used for numeric vector.
<code>panel</code>	Plot regions. Available values are "top", "bottom".
<code>...</code>	Parameters will be passed to <code>FUN</code> .

Value

invisible viewport for plot region.

See Also

See Also as [addGuideLine](#), [addArrowMark](#)

Examples

```
library(trackViewer)  
library(InteractionSet)  
gi <- readRDS(system.file("extdata", "nij.chr6.51120000.53200000.gi.rds",  
  package="trackViewer"))  
tads <- GInteractions(  
  GRanges("chr6",  
 IRanges(c(51130001, 51130001, 51450001, 52210001), width = 20000)),
```

```
GRanges("chr6",
 IRanges(c(51530001, 52170001, 52210001, 53210001), width = 20000))
range <- GRanges("chr6", IRanges(51120000, 53200000))
tr <- gi2track(gi)
viewTracks(trackList(tr),
 gr=range, autoOptimizeStyle = TRUE)
addInteractionAnnotation(tads, "tr", grid.lines,
 gp=gpar(col = "#E69F00", lwd=3, lty=3))
```

ARA

*Aggregate Region Analysis***Description**

Extract the interaction signal means from given coordinates.

Usage

```
ARA(gr, upstream = 2e+05, downstream = upstream, resolution = 10000, ...)
```

Arguments

<code>gr</code>	A ‘GRanges’ object. The center of the object will be used for alignment for all the given regions.
<code>upstream, downstream</code>	numeric(1L). Upstream and downstream from the center of given ‘gr’ input will be used to extract the signals.
<code>resolution</code>	numeric(1L). The resolution will be passed to importGInteractions function.
<code>...</code>	The parameters used by importGInteractions function. Please note that the ranges resolution and out parameter should not be involved.

Value

A [GInteractions](#) object with scores which represent the mean values of the interactions.

Examples

```
hic <- system.file("extdata", "test_chr22.hic", package = "trackViewer",
 mustWork=TRUE)
gr <- GRanges("22", c(seq(20000001, 50000001, by=1000000), width=1))
gi <- ARA(gr, file=hic, format="hic")
rg <- GRanges("22", IRanges(1, 400000))
op <- optimizeStyle(trackList(gi2track(gi)))
heatmap <- op$tracks
sty <- op$style
setTrackViewerStyleParam(sty, "xat", c(1, 200000, 400000))
setTrackViewerStyleParam(sty, "xlabel", c("-20K", "center", "20K"))
viewTracks(heatmap, viewerStyle=sty, gr=rg)
```

browseTracks	<i>browse tracks</i>
--------------	----------------------

Description

browse tracks by a web browser.

Usage

```
browseTracks(
  trackList,
  gr = GRanges(),
  ignore.strand = TRUE,
  width = NULL,
  height = NULL,
  ...
)
```

Arguments

trackList	an object of trackList
gr	an object of GRanges
ignore.strand	ignore the strand or not when do filter. default TRUE
width	width of the figure
height	height of the figure
...	parameters not used

Value

An object of class `htmlwidget` that will intelligently print itself into HTML in a variety of contexts including the R console, within R Markdown documents, and within Shiny output bindings.

Examples

```
extdata <- system.file("extdata", package="trackViewer", mustWork=TRUE)
files <- dir(extdata, "-.wig")
tracks <- lapply(paste(extdata, files, sep="/"),
  importScore, format="WIG")
tracks <- lapply(tracks, function(.ele) {strand(.ele@dat) <- "-"; .ele})
names(tracks) <- c("trackA", "trackB")
fox2 <- importScore(paste(extdata, "fox2.bed", sep="/"), format="BED")
dat <- coverageGR(fox2@dat)
fox2@dat <- dat[strand(dat)=="+"]
fox2@dat2 <- dat[strand(dat)=="-"]
gr <- GRanges("chr11", IRanges(122929275, 122930122))
browseTracks(trackList(tracks, fox2), gr=gr)
```

browseTracks-shiny *Shiny bindings for browseTracks*

Description

Output and render functions for using browseTracks within Shiny applications and interactive Rmd documents.

Usage

```
browseTracksOutput(outputId, width = "100%", height = "600px")
```

```
renderbrowseTracks(expr, env = parent.frame(), quoted = FALSE)
```

Arguments

outputId	output variable to read from
width, height	Must be a valid CSS unit (like '100%', '400px', 'auto') or a number, which will be coerced to a string and have 'px' appended.
expr	An expression that generates a browseTracks
env	The environment in which to evaluate expr.
quoted	Is expr a quoted expression (with quote())? This is useful if you want to save an expression in a variable.

coverageGR *calculate coverage*

Description

calculate coverage for [GRanges](#), [GAlignments](#) or [GAlignmentPairs](#)

Usage

```
coverageGR(gr)
```

Arguments

gr	an object of RGanges , GAlignments or GAlignmentPairs
----	---

Value

an object of [GRanges](#)

See Also

See Also as [coverage](#), [coverage-methods](#)

Examples

```
bed <- system.file("extdata", "fox2.bed", package="trackViewer",
 mustWork=TRUE)
fox2 <- importScore(bed)
fox2$dat <- coverageGR(fox2$dat)
```

dandelion.plot *dandelion.plots*

Description

Plot variants and somatic mutations

Usage

```
dandelion.plot(
  SNP.gr,
  features = NULL,
  ranges = NULL,
  type = c("fan", "circle", "pie", "pin"),
  newpage = TRUE,
  ylab = TRUE,
  ylab.gp = gpar(col = "black"),
  xaxis = TRUE,
  xaxis.gp = gpar(col = "black"),
  yaxis = FALSE,
  yaxis.gp = gpar(col = "black"),
  legend = NULL,
  cex = 1,
  maxgaps = 1/50,
  heightMethod = NULL,
  label_on_feature = FALSE,
  ...
)
```

Arguments

SNP.gr	A object of GRanges or GRangesList . All the width of GRanges must be 1.
features	A object of GRanges or GRangesList .
ranges	A object of GRanges or GRangesList .
type	Character. Could be fan, circle, pie or pin.

newpage	plot in the new page or not.
ylab	plot ylab or not. If it is a character vector, the vector will be used as ylab.
ylab.gp, xaxis.gp, yaxis.gp	An object of class gpar for ylab, xaxis or yaxis.
xaxis, yaxis	plot xaxis/yaxis or not. If it is a numeric vector with length greater than 1, the vector will be used as the points at which tick-marks are to be drawn. And the names of the vector will be used to as labels to be placed at the tick points if it has names.
legend	If it is a list with named color vectors, a legend will be added.
cex	cex will control the size of circle.
maxgaps	maxgaps between the stem of dandelions. It is calculated by the width of plot region divided by maxgaps. If a GRanges object is set, the dandelions stem will be clustered in each genomic range.
heightMethod	A function used to determine the height of stem of dandelion. eg. Mean. Default is length.
label_on_feature	Labels of the feature directly on them. Default FALSE.
...	not used.

Details

In SNP.gr and features, metadata of the GRanges object will be used to control the color, fill, border, height, data source of pie if the type is pie.

Examples

```
SNP <- c(10, 100, 105, 108, 400, 410, 420, 600, 700, 805, 840, 1400, 1402)
SNP.gr <- GRanges("chr1", IRanges(SNP, width=1, names=paste0("snp", SNP)),
  score=sample.int(100, length(SNP))/100)
features <- GRanges("chr1", IRanges(c(1, 501, 1001),
  width=c(120, 500, 405),
  names=paste0("block", 1:3)),
  color="black",
  fill=c("#FF8833", "#51C6E6", "#DFA32D"),
  height=c(0.1, 0.05, 0.08))
dandelion.plot(SNP.gr, features, type="fan")
```

geneModelFromTxdb

Prepare gene model from an object of TxDb

Description

Generate an object of `track` for `viewTracks` by given parameters.

Usage

```
geneModelFromTxdb(  
  txdb,  
  orgDb,  
  gr,  
  chrom,  
  start,  
  end,  
  strand = c("*", "+", "-"),  
  txdump = NULL  
)
```

Arguments

txdb	An object of TxDb
orgDb	An object of "OrgDb"
gr	An object of GRanges .
chrom	chromosome name, must be a seqname of txdb
start	start position
end	end position
strand	strand
txdump	output of <code>as.list(txdb)</code> , a list of data frames that can be used to make the db again with no loss of information.

Value

Generate a list of [track](#) from a [TxDb](#) object.

See Also

See Also as [importScore](#), [importBam](#), [viewTracks](#)

Examples

```
library(TxDb.Hsapiens.UCSC.hg19.knownGene)  
library(org.Hs.eg.db)  
trs <- geneModelFromTxdb(TxDb.Hsapiens.UCSC.hg19.knownGene,  
  org.Hs.eg.db,  
  chrom="chr20",  
  start=22560000,  
  end=22565000,  
  strand="-")
```

geneTrack	<i>track from TxDb</i>
-----------	------------------------

Description

Generate a track object from TxDb by given gene ids

Usage

```
geneTrack(ids, txdb, symbols, type = c("gene", "transcript"), asList = TRUE)
```

Arguments

ids	Gene IDs. A vector of character. It should be keys in txdb.
txdb	An object of TxDb .
symbols	symbol of genes.
type	Output type of track, "gene" or "transcript".
asList	Output a list of tracks or not. Default TRUE.

Value

An object of [track](#)

Examples

```
library(TxDb.Hsapiens.UCSC.hg19.knownGene)
library(org.Hs.eg.db)
ids <- c("3312", "390259", "341056", "79827")
symbols <- mget(ids, org.Hs.egSYMBOL)
geneTrack(ids, TxDb.Hsapiens.UCSC.hg19.knownGene, symbols)
```

getCurTrackViewport	<i>Get current track viewport</i>
---------------------	-----------------------------------

Description

Get current track viewport for addGuideLine

Usage

```
getCurTrackViewport(curViewerStyle, start, end)
```

Arguments

curViewerStyle an object of [trackViewerStyle](#)
start start position of current track
end end position of current track

Value

an object of [viewport](#)

See Also

See Also as [addGuideLine](#)

Examples

```
vp <- getCurTrackViewport(trackViewerStyle(), 10000, 10200)
addGuideLine(c(10010, 10025, 10150), vp=vp)
```

getGeneIDsFromTxDb *get gene ids by genomic location*

Description

retrieve gene ids from txdb object by genomic location.

Usage

```
getGeneIDsFromTxDb(gr, txdb)
```

Arguments

gr GRanges object.
txdb An object of [TxDb](#).

Value

A character vector of gene ids

Examples

```
library(TxDb.Hsapiens.UCSC.hg19.knownGene)
gr <- parse2GRanges("chr11:122,830,799-123,116,707")
ids <- getGeneIDsFromTxDb(gr, TxDb.Hsapiens.UCSC.hg19.knownGene)
```

getLocation *get genomic location by gene symbol*

Description

given a gene name, get the genomic coordinates.

Usage

```
getLocation(symbol, txdb, org)
```

Arguments

symbol	Gene symbol
txdb	txdb will be used to extract the genes
org	org package name

Examples

```
library(TxDb.Hsapiens.UCSC.hg19.knownGene)
library(org.Hs.eg.db)
getLocation("HSPA8", TxDb.Hsapiens.UCSC.hg19.knownGene, "org.Hs.eg.db")
```

gi2track *convert GInteractions to track object*

Description

Convert GInteractions object to track object

Usage

```
gi2track(gi, gi2)
```

Arguments

gi	an object of GInteractions
gi2	an object of GInteractions

Value

an track object

Examples

```
gi <- readRDS(system.file("extdata", "nij.chr6.51120000.53200000.gi.rds", package="trackViewer"))
gi2track(gi)
```

gieStain	<i>color scheme for the schema for Chromosome Band (Ideogram)</i>
----------	---

Description

Describe the colors of giemsa stain results

Usage

```
gieStain()
```

Value

A character vector of colors

Examples

```
gieStain()
```

Goperator	<i>GInteractions operator</i>
-----------	-------------------------------

Description

GInteractions operations (add, subtract, multiply, divide)

Usage

```
Goperator(gi_list, col = "score", operator = c("+", "-", "*", "/"))
```

Arguments

gi_list	a list of GInteractions objects
col	colname of metadata to be calculated
operator	operator, "+" means A + B, and so on. User-defined function also could be used.

Value

an object of GInteractions

Examples

```

library(InteractionSet)
gr2 <- GRanges(seqnames=c("chr1", "chr1"),
 ranges=IRanges(c(7,13), width=3))
gr3 <- GRanges(seqnames=c("chr1", "chr1"),
 ranges=IRanges(c(1, 4), c(3, 9)))
gi <- GInteractions(gr2, gr3, score=c(1, 2))
gi2 <- GInteractions(gr2, gr3, score=c(3, 4))
GIoperator(list(gi, gi2), col="score", operator="+")
GIoperator(list(gi, gi2), col="score", operator="-")

```

gridPlot	<i>plot GRanges metadata</i>
----------	------------------------------

Description

plot GRanges metadata for different types

Usage

```
gridPlot(gr, gp, type, xscale)
```

Arguments

gr	an object of GRanges with metadata. All metadata must be numeric.
gp	an object of gpar
type	type of the figure, could be barplot, line, point and heatmap
xscale	x scale of the viewport

GRoperator	<i>GRanges operator</i>
------------	-------------------------

Description

GRanges operations (add, subtract, multiply, divide)

Usage

```

GRoperator(
  A,
  B,
  col = "score",
  operator = c("+", "-", "*", "/", "^", "%"),
  ignore.strand = TRUE
)

```

Arguments

A	an object of GRanges
B	an object of GRanges
col	colname of A and B to be calculated
operator	operator, "+" means A + B, and so on. User-defined function also could be used.
ignore.strand	When set to TRUE, the strand information is ignored in the overlap calculations.

Value

an object of GRanges

Examples

```
gr2 <- GRanges(seqnames=c("chr1", "chr1"),
  ranges=IRanges(c(7,13), width=3),
  strand=c("-", "-"), score=3:4)
gr3 <- GRanges(seqnames=c("chr1", "chr1"),
  ranges=IRanges(c(1, 4), c(3, 9)),
  strand=c("-", "-"), score=c(6L, 2L))
GRoperator(gr2, gr3, col="score", operator="+")
GRoperator(gr2, gr3, col="score", operator="-")
GRoperator(gr2, gr3, col="score", operator="*")
GRoperator(gr2, gr3, col="score", operator="/")
GRoperator(gr2, gr3, col="score", operator=mean)
```

ideogramPlot

plot ideogram with data

Description

plot ideogram with data for multiple chromosomes

Usage

```
ideogramPlot(
  ideo,
  dataList,
  layout = NULL,
  horiz = TRUE,
  parameterList = list(vp = plotViewport(margins = c(0.1, 4.1, 0.3, 0.1)), ideoHeight =
 unit(1/(1 + length(dataList)), "npc"), vgap = unit(0.3, "lines"), ylabs = "auto",
 ylabsRot = ifelse(horiz, 0, 90), ylabsPos = unit(2.5, "lines"), xaxis = FALSE, yaxis
 = FALSE, xlab = "", types = "barplot", heights = NULL, dataColumn = "score", gps =
 gpar(col = "black", fill = "gray")),
  colorScheme = gieStain(),
  gp = gpar(fill = NA, lwd = 2),
  ...
)
```

Arguments

ideo	output of loadIdeogram .
dataList	a GRangesList of data to plot.
layout	The layout of chromosomes. Could be a list with chromosome names as its elements.
horiz	a logical value. If FALSE, the ideograms are drawn vertically to the left. If TRUE, the ideograms are drawn horizontally at the bottom.
parameterList	a list of parameters for each dataset in the dataList. The elements of the parameters could be xlabs, ylabs, etc. type could be barplot, line, point, heatmap.
colorScheme	A character vector of giemsa stain colors.
gp	parameters used for grid.roundrect .
...	parameters not used.

Examples

```
## Not run:
ideo <- loadIdeogram("hg38")
library(rtracklayer)
library(grid)
dataList <- ideo
dataList$score <- as.numeric(dataList$gieStain)
dataList <- dataList[dataList$gieStain!="gneg"]
dataList <- GRangesList(dataList)
grid.newpage()
ideogramPlot(ideo, dataList,
 layout=list("chr1", "chr2", c("chr3", "chr22"),
 c("chr4", "chr21"), c("chr5", "chr20"),
 c("chr6", "chr19"), c("chr7", "chr18"),
 c("chr8", "chr17"), c("chr9", "chr16"),
 c("chr10", "chr15"), c("chr11", "chr14"),
 c("chr12", "chr13"), c("chrX", "chrY")),
 parameterList = list(types="heatmap", colorKeyTitle="sample1"))

## End(Not run)
```

importBam

Reading data from a BAM file

Description

Read a [track](#) object from a BAM file

Usage

```
importBam(file, file2, ranges = GRanges(), pairs = FALSE)
```

Arguments

file	The path to the BAM file to read.
file2	The path to the second BAM file to read.
ranges	An object of GRanges to indicate the range to be imported
pairs	logical object to indicate the BAM is paired or not. See readGAlignments

Value

a [track](#) object

See Also

See Also as [importScore](#), [track](#), [viewTracks](#)

Examples

```
bamfile <- system.file("extdata", "ex1.bam", package="Rsamtools",
mustWork=TRUE)
dat <- importBam(file=bamfile, ranges=GRanges("seq1", IRanges(1, 50), strand="+"))
```

importData

Reading data from a BED or WIG file to RleList

Description

Read a [track](#) object from a BED, bedGraph, WIG or BigWig file to RleList

Usage

```
importData(files, format = NA, ranges = GRanges())
```

Arguments

files	The path to the files to read.
format	The format of import file. Could be BAM, BED, bedGraph, WIG or BigWig
ranges	An object of GRanges to indicate the range to be imported

Value

a list of [RleList](#).

Examples

```

#import a BED file
bedfile <- system.file("tests", "test.bed", package="rtracklayer",
 mustWork=TRUE)
dat <- importData(files=bedfile, format="BED",
 ranges=GRanges("chr7", IRanges(127471197, 127474697)))

##import a WIG file
wigfile <- system.file("tests", "step.wig", package = "rtracklayer",
 mustWork=TRUE)
dat <- importData(files=wigfile, format="WIG",
 ranges=GRanges("chr19",
 IRanges(59104701, 59110920)))

##import a BigWig file
if(!.Platform$OS.type!="windows"){
  ##this is because we are using rtracklayer::import
  bwfile <- system.file("tests", "test.bw", package = "rtracklayer",
 mustWork=TRUE)
  dat <- importData(files=bwfile, format="BigWig",
 ranges=GRanges("chr19", IRanges(1500, 2700)))
}

```

importGInteractions *Reading data from a ginteractions, hic, cool, or validPairs file*

Description

Read a [track](#) object from a ginteractions, hic, mcool, or validPairs file

Usage

```

importGInteractions(
  file,
  format = c("ginteractions", "hic", "cool", "validPairs"),
  ranges = GRanges(),
  ignore.strand = TRUE,
  out = c("track", "GInteractions"),
  resolution = 1e+05,
  unit = c("BP", "FRAG"),
  normalization = c("NONE", "VC", "VC_SQRT", "KR", "SCALE", "GW_KR", "GW_SCALE", "GW_VC",
 "INTER_KR", "INTER_SCALE", "INTER_VC", "balanced"),
  matrixType = c("observed", "oe", "expected"),
  ...
)

```

Arguments

file	The path to the file to read.
format	The format of import file. Could be ginteractions, hic, cool or validPairs
ranges	An object of GRanges to indicate the range to be imported. For .hic file, if the length of ranges is 2, the first range will be used as anchor 1 and the second range will be used as anchor 2.
ignore.strand	ignore the strand or not when do filter. default TRUE
out	output format. Default is track. Possible values: track, GInteractions.
resolution	Resolutions for the interaction data.
unit	BP (base pair) or FRAG (fragment) (.hic file only).
normalization	Type of normalization, NONE, VC, VC_SORT or KR for .hic and NONE, balanced for .cool.
matrixType	Type of matrix for .hic file. Available choices are "observed", "oe", and "expected". default is "observed".
...	NOT used.

Value

a [track](#) object

See Also

See Also as [listResolutions](#), [listChromosomes](#), [readHicNormTypes](#)

Examples

```
#import a ginteractions file
#gi <- system.file("extdata", "test.ginteractions.tsv", package="trackViewer",
# mustWork=TRUE)
#dat <- importGInteractions(file=gi, format="ginteractions",
# ranges=GRanges("chr7", IRanges(127471197, 127474697)))

##import a hic file
if(.Platform$OS.type!="windows"){
  hic <- system.file("extdata", "test_chr22.hic", package = "trackViewer",
 mustWork=TRUE)
  dat <- importGInteractions(file=hic, format="hic",
 ranges=GRanges("22", IRanges(1500000, 10000000)))
}

##import a cool file
cool <- system.file("extdata", "test.mcool", package = "trackViewer",
 mustWork=TRUE)
dat <- importGInteractions(file=cool, format="cool",
 resolution = 2,
 ranges=GRanges("chr1", IRanges(10, 28)))

##import a validPairs file
```

```
#validPairs <- system.file("extdata", "test.validPairs", package = "trackViewer",
# mustWork=TRUE)
#dat <- importGInteractions(file=validPairs, format="validPairs")
```

importScore

Reading data from a BED or WIG file

Description

Read a [track](#) object from a BED, bedGraph, WIG or BigWig file

Usage

```
importScore(
  file,
  file2,
  format = c("BED", "bedGraph", "WIG", "BigWig"),
  ranges = GRanges(),
  ignore.strand = TRUE
)
```

Arguments

file	The path to the file to read.
file2	The path to the second file to read.
format	The format of import file. Could be BED, bedGraph, WIG or BigWig
ranges	An object of GRanges to indicate the range to be imported
ignore.strand	ignore the strand or not when do filter. default TRUE

Value

a [track](#) object

See Also

See Also as [importBam](#), [track](#), [viewTracks](#)

Examples

```
#import a BED file
bedfile <- system.file("tests", "test.bed", package="rtracklayer",
 mustWork=TRUE)
dat <- importScore(file=bedfile, format="BED",
 ranges=GRanges("chr7", IRanges(127471197, 127474697)))

##import a WIG file
```

```

wigfile <- system.file("tests", "step.wig", package = "rtracklayer",
 mustWork=TRUE)
dat <- importScore(file=wigfile, format="WIG")

##import a BigWig file
if(.Platform$OS.type!="windows"){##this is because we are using rtracklayer::import
  bwfile <- system.file("tests", "test.bw", package = "rtracklayer",
 mustWork=TRUE)
  dat <- importScore(file=bwfile, format="BigWig")
}

##import 2 file
wigfile1 <- system.file("extdata", "cpsf160.repA+.wig", package="trackViewer",
 mustWork=TRUE)
wigfile2 <- system.file("extdata", "cpsf160.repA-.wig", package="trackViewer",
 mustWork=TRUE)
dat <- importScore(wigfile1, wigfile2, format="WIG",
 ranges=GRanges("chr11", IRanges(122817703, 122889073)))

```

importScSeqScore	<i>plot tracks for single cell RNAseq</i>
------------------	---

Description

Plot single cell RNAseq data as heatmap track for Seurat object.

Usage

```

importScSeqScore(
  object,
  files,
  samplenames,
  ...,
  txdb,
  gene,
  id,
  idents,
  gr,
  color,
  withCoverageTrack = TRUE,
  flag = scanBamFlag(isSecondaryAlignment = FALSE, isUnmappedQuery = FALSE,
 isNotPassingQualityControls = FALSE, isSupplementaryAlignment = FALSE)
)

```

Arguments

object	Seurat object.
files	bam file to be scanned.

sampleNames	sample names for files.
...	parameters used by readGAlignmentsList or readGAlignments
txdb	TxDb object for gene model.
gene	Gene name to plot. (row value)
id	The id of gene used in txdb.
idents	identity class to define the groups to plot. (column value)
gr	GRanges object to define the plotting region.
color	vector of colors used in heatmap.
withCoverageTrack	plot coverage track or not.
flag	An integer(2) vector used to filter reads based on their 'flag' entry.

Examples

```
## Not run:
library(TxDb.Hsapiens.UCSC.hg19.knownGene)
test_file <- "https://github.com/10XGenomics/subset-bam/raw/master/test/test.bam"
trs <- importScSeqScore(files=test_file,
 txdb=TxDb.Hsapiens.UCSC.hg19.knownGene,
 id="653635", gene = "WASH7P")

## End(Not run)
```

listChromosomes	<i>List the available chromosome</i>
-----------------	--------------------------------------

Description

List the chromosomes available in the file.

Usage

```
listChromosomes(file, format = c("hic", "cool"))
```

Arguments

file	character(1). File name of .hic or .cool/.mcool/.scool
format	character(1). File format, "hic" or "cool".

Examples

```
hicfile <- system.file("extdata", "test_chr22.hic", package="trackViewer")
listChromosomes(hicfile)
coolfile <- system.file("extdata", "test.mcool", package="trackViewer")
listChromosomes(coolfile, format="cool")
```

listNormalizations *List the available normalizations*

Description

List the normalizations available in the file.

Usage

```
listNormalizations(file, format = c("hic", "cool"))
```

Arguments

file character(1). File name of .hic or .cool/.mcool/.scool
format character(1). File format, "hic" or "cool".

Examples

```
hicfile <- system.file("extdata", "test_chr22.hic", package="trackViewer")  
listNormalizations(hicfile)  
coolfile <- system.file("extdata", "test.mcool", package="trackViewer")  
listNormalizations(coolfile, format="cool")
```

listResolutions *List the available resolutions*

Description

List the resolutions available in the file.

Usage

```
listResolutions(file, format = c("hic", "cool"))
```

Arguments

file character(1). File name of .hic or .cool/.mcool/.scool
format character(1). File format, "hic" or "cool".

Examples

```
hicfile <- system.file("extdata", "test_chr22.hic", package="trackViewer")  
listResolutions(hicfile)  
coolfile <- system.file("extdata", "test.mcool", package="trackViewer")  
listResolutions(coolfile, format="cool")
```

loadIdeogram	<i>load ideogram from UCSC</i>
--------------	--------------------------------

Description

Download ideogram table from UCSC

Usage

```
loadIdeogram(genome, chrom = NULL, ranges = NULL, ...)
```

Arguments

genome	Assembly name assigned by UCSC, such as hg38, mm10.
chrom	A character vector of chromosome names, or NULL.
ranges	A Ranges object with the intervals.
...	Additional arguments to pass to the GRanges constructor.

Value

A [GRanges](#) object.

See Also

See Also as [ideogramPlot](#)

Examples

```
## Not run:  
head(loadIdeogram("hg38", chrom = "chr1"))  
  
## End(Not run)
```

lollipop	<i>Lollipots</i>
----------	------------------

Description

Plot variants and somatic mutations

Usage

```

lollipop(
  SNP.gr,
  features = NULL,
  ranges = NULL,
  type = "circle",
  newpage = TRUE,
  ylab = TRUE,
  ylab.gp = gpar(col = "black"),
  yaxis = TRUE,
  yaxis.gp = gpar(col = "black"),
  xaxis = TRUE,
  xaxis.gp = gpar(col = "black"),
  legend = NULL,
  legendPosition = "top",
  cex = 1,
  dashline.col = "gray80",
  jitter = c("node", "label"),
  rescale = FALSE,
  label_on_feature = FALSE,
  lollipop_style_switch_limit = 10,
  ...
)

```

Arguments

SNP.gr	A object of GRanges , GRangesList or a list of GRanges . All the width of GRanges must be 1.
features	A object of GRanges , GRangesList or a list of GRanges . The metadata 'featureLayerID' are used for drawing features in different layers. See details in vignette.
ranges	A object of GRanges or GRangesList .
type	character. Could be circle, pie, pin, pie.stack or flag.
newpage	Plot in the new page or not.
ylab	Plot ylab or not. If it is a character vector, the vector will be used as ylab.
ylab.gp, xaxis.gp, yaxis.gp	An object of class gpar for ylab, xaxis or yaxis.
yaxis	Plot yaxis or not.
xaxis	Plot xaxis or not. If it is a numeric vector with length greater than 1, the vector will be used as the points at which tick-marks are to be drawn. And the names of the vector will be used to as labels to be placed at the tick points if it has names.
legend	If it is a list with named color vectors, a legend will be added.
legendPosition	The position of legend. Possible positions are 'top', 'right', and 'left'.
cex	cex will control the size of circle.
dashline.col	color for the dashed line.

jitter	jitter the position of nodes or labels.
rescale	logical(1), character(1), numeric vector, or a dataframe with rescale from and to. Rescale the x-axis or not. if dataframe is used, colnames must be from.start, from.end, to.start, to.end. And the from scale must cover the whole plot region. The rescale parameter can be set as "exon" or "intron" to emphasize "exon" or "intron" region. The "exon" or "intron" can be followed with an integer e.g. "exon_80", or "intron_99". The integer indicates the total percentage of "exon" or "intron" region. Here "exon" indicates all regions in features. And "intron" indicates all flank regions of the features.
label_on_feature	Labels of the feature directly on them. Default FALSE.
lollipop_style_switch_limit	The cutoff value for lollipop style for the 'circle' type. If the max score is greater than this cutoff value, trackViewer will only plot one shape at the highest score. Otherwise trackViewer will draw the shapes like 'Tanghulu'.
...	not used.

Details

In SNP.gr and features, metadata of the GRanges object will be used to control the color, fill, border, alpha, shape, height, cex, dashline.col, data source of pie if the type is pie. And also the controls for labels by name the metadata start as label.parameter.<properties>, and for node labels by name the metadata start as node.label.<properties>, such as label.parameter.rot, label.parameter.gp. The parameter is used for [grid.text](#) or [plotMotifLogoA](#). The metadata 'featureLayerID' for features are used for drawing features in different layers. The metadata 'SNPsideID' for SNP.gr are used for determining the side of lollipops. And the 'SNPsideID' could only be 'top' or 'bottom'.

Examples

```
SNP <- c(10, 100, 105, 108, 400, 410, 420, 600, 700, 805, 840, 1400, 1402)
x <- sample.int(100, length(SNP))
SNP.gr <- GRanges("chr1", IRanges(SNP, width=1, names=paste0("snp", SNP)),
 value1=x, value2=100-x)
SNP.gr$color <- rep(list(c("red", 'blue')), length(SNP))
SNP.gr$border <- sample.int(7, length(SNP), replace=TRUE)
features <- GRanges("chr1", IRanges(c(1, 501, 1001),
 width=c(120, 500, 405),
 names=paste0("block", 1:3)),
 color="black",
 fill=c("#FF8833", "#51C6E6", "#DFA32D"),
 height=c(0.1, 0.05, 0.08),
 label.parameter.rot=45)
lollipop(SNP.gr, features, type="pie")
```

optimizeStyle *Optimize the style of plot*

Description

Automatic optimize the stlye of trackViewer

Usage

```
optimizeStyle(trackList, viewerStyle = trackViewerStyle(), theme = NULL)
```

Arguments

trackList An object of [trackList](#)
viewerStyle An object of [trackViewerStyle](#)
theme A character string. Could be "bw", "col" or "safe".

Value

a list of a [trackList](#) and a [trackViewerStyle](#)

See Also

See Also as [viewTracks](#)

Examples

```
extdata <- system.file("extdata", package="trackViewer",  
                      mustWork=TRUE)  
files <- dir(extdata, ".wig")  
tracks <- lapply(paste(extdata, files, sep="/"),  
                importScore, format="WIG")  
re <- optimizeStyle(trackList(tracks))  
trackList <- re$tracks  
viewerStyle <- re$style
```

parse2GRanges *parse text into GRanges*

Description

parse text like "chr13:99,443,451-99,848,821:-" into GRanges

Usage

```
parse2GRanges(text)
```

Arguments

text character vector like "chr13:99,443,451-99,848,821:-" or "chr13:99,443,451-99,848,821"

Value

an object of [GRanges](#)

Examples

```
parse2GRanges("chr13:99,443,451-99,848,821:-")
```

parseWIG	<i>convert WIG format track to BED format track</i>
----------	---

Description

convert WIG format track to BED format track for a given range

Usage

```
parseWIG(trackScore, chrom, from, to)
```

Arguments

trackScore an object of track with WIG format
 chrom sequence name of the chromosome
 from start coordinate
 to end coordinate

Value

an object of [track](#)

Examples

```
extdata <- system.file("extdata", package="trackViewer", mustWork=TRUE)
repA <- importScore(file.path(extdata, "cpsf160.repA-.wig"),
 file.path(extdata, "cpsf160.repA+.wig"),
 format="WIG")
strand(repA$dat) <- "-"
strand(repA$dat2) <- "+"
parseWIG(repA, chrom="chr11", from=122929275, to=122930122)
```

plotGRanges

plot GRanges data

Description

A function to plot GRanges data for given range

Usage

```
plotGRanges(
  ...,
  range = GRanges(),
  viewerStyle = trackViewerStyle(),
  autoOptimizeStyle = FALSE,
  newpage = TRUE
)
```

Arguments

...	one or more objects of GRanges
range	an object of GRanges
viewerStyle	an object of trackViewerStyle
autoOptimizeStyle	should use optimizeStyle to optimize style
newpage	should be draw on a new page?

Value

An object of [viewport](#) for [addGuideLine](#)

See Also

See Also as [addGuideLine](#), [addArrowMark](#)

Examples

```
gr1 <- GRanges("chr1", IRanges(1:50, 51:100))
gr2 <- GRanges("chr1", IRanges(seq(from=10, to=80, by=5),
 seq(from=20, to=90, by=5)))
vp <- plotGRanges(gr1, gr2, range=GRanges("chr1", IRanges(1, 100)))
addGuideLine(guideLine=c(5, 10, 50, 90), col=2:5, vp=vp)

gr <- GRanges("chr1", IRanges(c(1, 11, 21, 31), width=9),
 score=c(5, 10, 5, 1))
plotGRanges(gr, range=GRanges("chr1", IRanges(1, 50)))
```

plotIdeo	<i>plot ideogram</i>
----------	----------------------

Description

plot ideogram for one chromosome

Usage

```
plotIdeo(  
  ideo,  
  chrom = seqlevels(ideo)[1],  
  colorSheme = gieStain(),  
  gp = gpar(fill = NA),  
  ...  
)
```

Arguments

ideo	output of loadIdeogram .
chrom	A length 1 character vector of chromosome name.
colorSheme	A character vector of giemsa stain colors.
gp	parameters used for grid.roundrect .
...	parameters not used.

Examples

```
## Not run:  
ideo <- loadIdeogram("hg38")  
library(grid)  
grid.newpage()  
plotIdeo(ideo)  
  
## End(Not run)
```

plotOneIdeo	<i>plot ideogram with data for one chromosome</i>
-------------	---

Description

plot ideogram with data for one chromosome

Usage

```
plotOneIdeo(
  ideo,
  dataList,
  parameterList = list(vp = plotViewport(margins = c(0.1, 4.1, 1.1, 0.1)), ideoHeight =
 unit(1/(1 + length(dataList)), "npc"), vgap = unit(1, "lines"), ylabs =
 seqlevels(ideo)[1], ylabsRot = 90, ylabsPos = unit(2.5, "lines"), xaxis = FALSE,
 yaxis = FALSE, xlab = "", types = "barplot", heights = NULL, dataColumn = "score",
 gps = gpar(col = "black", fill = "gray")),
  chrom = seqlevels(ideo)[1],
  colorScheme = gieStain(),
  gp = gpar(fill = NA, lwd = 2),
  ...
)
```

Arguments

ideo	output of loadIdeogram .
dataList	a GRangesList of data to plot.
parameterList	a list of parameters for each dataset in the dataList. The elements of the parameters could be xlabs, ylabs, etc. type could be barplot, line, point, heatmap.
chrom	A length 1 character vector of chromosome name.
colorScheme	A character vector of giemsa stain colors.
gp	parameters used for grid.roundrect .
...	parameters not used.

Examples

```
## Not run:
ideo <- loadIdeogram("hg38")
library(rtracklayer)
library(grid)
dataList <- ideo[seqnames(ideo) %in% "chr1"]
dataList$score <- as.numeric(dataList$gieStain)
dataList <- dataList[dataList$gieStain!="gneg"]
dataList <- GRangesList(dataList, dataList)
grid.newpage()
plotOneIdeo(ideo, dataList, chrom="chr1")

## End(Not run)
```

pos-class	<i>Class "pos"</i>
-----------	--------------------

Description

An object of class "pos" represents a point location

Slots

x A **numeric** value, indicates the x position
y A **numeric** value, indicates the y position
unit "character" apesifying the units for the corresponding numeric values. See [unit](#)

reduce, GInteractions-method	<i>Reduce method for 'GInteractions'</i>
------------------------------	--

Description

Reduce returns an object of the same type as x containing reduced ranges for each distinct (seqname, strand) pairing.

Usage

```
## S4 method for signature 'GInteractions'
reduce(x, min.gapwidth = 1L, ignore.strand = TRUE, ...)
```

Arguments

x	GInteractions object.
min.gapwidth	Ranges separated by a gap of at least min.gapwidth positions are not merged.
ignore.strand	TRUE or FALSE. Whether the strand of the input ranges should be ignored or not.
...	Not used.

Examples

```
## Not run:
library(InteractionSet)
gi <- readRDS(system.file("extdata", "gi.rds", package="trackViewer"))
reduce(head(gi, n=20))

## End(Not run)
```

trackList-class	<i>List of tracks</i>
-----------------	-----------------------

Description

An extension of List that holds only [track](#) objects.

Usage

```
## S4 replacement method for signature 'trackList'
seqlevelsStyle(x) <- value

trackList(..., heightDist = NA)
```

Arguments

x	trackList object.
value	values to be assigned.
...	Each tracks in ... becomes an element in the new trackList, in the same order. This is analogous to the list constructor, except every argument in ... must be derived from track .
heightDist	A vector or NA to define the height of each track.

See Also

[track](#).

trackStyle-class	<i>Class "trackStyle"</i>
------------------	---------------------------

Description

An object of class "trackStyle" represents track style.

An object of class "track" represents scores of a given track.

Usage

```
## S4 method for signature 'track'
seqlevels(x)

## S4 method for signature 'track'
seqlevelsStyle(x)

## S4 replacement method for signature 'track'
```

```

seqlevelsStyle(x) <- value

## S4 method for signature 'track'
show(object)

## S4 method for signature 'track'
x$name

## S4 replacement method for signature 'track'
x$name <- value

setTrackStyleParam(ts, attr, value)

## S4 method for signature 'track,character'
setTrackStyleParam(ts, attr, value)

setTrackXscaleParam(ts, attr, value)

## S4 method for signature 'track,character'
setTrackXscaleParam(ts, attr, value)

setTrackYaxisParam(ts, attr, value)

## S4 method for signature 'track,character'
setTrackYaxisParam(ts, attr, value)

```

Arguments

x	an object of trackStyle or track
value	values to be assigned.
object	an object of trackStyle.
name	slot name of trackStyle or track
ts	An object of track.
attr	the name of slot of trackStyle object to be changed.

Details

The attr of setTrackXscaleParam could not only be a slot of xscale, but also be position. If the attr is set to position, value must be a list of x, y and label. For example setTrackXscaleParam(track, attr="position", value=list(x=122929675, y=4, label=500))

Slots

tracktype "character" track type, could be peak, line, histogram, or annotation. Default is "peak". "annotation" is used to mark the peak regions. For interaction data, it could be "heatmap" or "link".

color "character" track color. If the track has dat and dat2 slot, it should have two values.

NAcolor "character" NA color for interactionData.
breaks "numeric" breaks for color keys of interactionData.
height "numeric" track height. It should be a value between 0 and 1
marginTop "numeric" track top margin
marginBottom "numeric" track bottom margin
xscale object of [xscale](#), describe the details of x-scale
yaxis object of [yaxisStyle](#), describe the details of y-axis
ylim "numeric" y-axis range
ylabpos "character", ylable position, ylabpos should be 'left', 'right', 'topleft', 'bottomleft', 'topright', 'bottomright', 'abovebaseline', 'underbaseline', or 'none'. For gene type track, it also could be 'upstream' or 'downstream'
ylablas "numeric" y lable direction. It should be a integer 0-3. See [par:las](#)
ylabgp A "list" object, It will convert to an object of class [gpar](#). This is basically a list of graphical parameter settings of y-label.
ysplit A "numeric" to split y plot region for interaction data. Default is 0.5, which will split the region half to half. It will only work for back to back plot.
dat Object of class [GRanges](#) the scores of a given track. It should contain score metadata.
dat2 Object of class [GRanges](#) the scores of a given track. It should contain score metadata. When dat2 and dat is paired, dat will be drawn as positive value where dat2 will be drawn as negative value (-1 * score)
type The type of track. It could be 'data', 'gene', 'transcript', 'scSeq', 'lollipopData' or 'interactionData'.
format The format of the input. It could be "BED", "bedGraph", "WIG", "BigWig" or "BAM"
style Object of class [trackStyle](#)
name unused yet

See Also

Please try to use [importScore](#) and [importBam](#) to generate the object.

Examples

```

extdata <- system.file("extdata", package="trackViewer",
mustWork=TRUE)
fox2 <- importScore(file.path(extdata, "fox2.bed"), format="BED")
setTrackStyleParam(fox2, "color", c("red","green"))
setTrackXscaleParam(fox2, "gp", list(cex=.5))
setTrackYaxisParam(fox2, "gp", list(col="blue"))
fox2$dat <- GRanges(score=numeric(0))

```

```
trackViewerStyle-class
 Class "trackViewerStyle"
```

Description

An object of class "trackViewerStyle" represents track viewer style.

Usage

```
trackViewerStyle(...)

setTrackViewerStyleParam(tvs, attr, value)

## S4 method for signature 'trackViewerStyle,character'
setTrackViewerStyleParam(tvs, attr, value)
```

Arguments

...	Each argument in ... becomes an slot in the new trackViewerStyle.
tvs	An object of trackViewerStyle.
attr	the name of slot to be changed.
value	values to be assigned.

Slots

margin "numeric", specify the bottom, left, top and right margin.

xlas "numeric", label direction of x-axis mark. It should be a integer 0-3. See [par:las](#)

xgp A "list", object, It will convert to an object of class [gpar](#). This is basically a list of graphical parameter settings of x-axis. For y-axis, see [yaxisStyle](#)

xaxis "logical", draw x-axis or not

xat "numeric", the values will be passed to grid.xaxis as 'at' parameter.

xlabel "character", the values will be passed to grid.xaxis as 'label' parameter.

autolas "logical" automatic determine y label direction

flip "logical" flip the x-axis or not, default FALSE

Examples

```
tvs <- trackViewerStyle()
setTrackViewerStyleParam(tvs, "xaxis", TRUE)
```

viewGene *plot tracks based on gene name*

Description

given a gene name, plot the tracks.

Usage

```
viewGene(  
  symbol,  
  filenames,  
  format,  
  txdb,  
  org,  
  upstream = 1000,  
  downstream = 1000,  
  anchor = c("gene", "TSS"),  
  plot = FALSE  
)
```

Arguments

symbol	Gene symbol
filenames	files used to generate tracks
format	file format used to generate tracks
txdb	txdb will be used to extract the genes
org	org package name
upstream	upstream from anchor
downstream	downstream from anchor
anchor	TSS, or gene
plot	plot the tracks or not.

Value

an invisible list of a [trackList](#), a [trackViewerStyle](#) and a [GRanges](#)

Examples

```
library(TxDb.Hsapiens.UCSC.hg19.knownGene)  
library(org.Hs.eg.db)  
extdata <- system.file("extdata", package="trackViewer", mustWork=TRUE)  
filename = file.path(extdata, "fox2.bed")  
optSty <- viewGene("HSPA8", filenames=filename, format="BED",  
 txdb=TxDb.Hsapiens.UCSC.hg19.knownGene,  
 org="org.Hs.eg.db")
```

viewTracks	<i>plot the tracks</i>
------------	------------------------

Description

A function to plot the data for given range

Usage

```
viewTracks(
  trackList,
  chromosome,
  start,
  end,
  strand,
  gr = GRanges(),
  ignore.strand = TRUE,
  viewerStyle = trackViewerStyle(),
  autoOptimizeStyle = FALSE,
  newpage = TRUE,
  operator = NULL,
  smooth = FALSE,
  lollipop_style_switch_limit = 10
)
```

Arguments

trackList	an object of trackList
chromosome	chromosome
start	start position
end	end position
strand	strand
gr	an object of GRanges
ignore.strand	ignore the strand or not when do filter. default TRUE
viewerStyle	an object of trackViewerStyle
autoOptimizeStyle	should use optimizeStyle to optimize style
newpage	should be draw on a new page?
operator	operator, could be +, -, *, /, ^, %%, and NA. "-" means dat - dat2, and so on. NA means do not apply any operator. Note: if multiple operator is supplied, please make sure the length of operator keep same as the length of trackList.
smooth	logical(1) or numeric(). Plot smooth curve or not. If it is numeric, eg n, mean of nearby n points will be used for plot. If it is numeric, the second number will be the color. Default color is 2 (red).

`lollipop_style_switch_limit`

The cutoff value for lollipop style for the 'circle' type. If the max score is greater than this cutoff value, trackViewer will only plot one shape at the highest score. Otherwise trackViewer will draw the shapes like 'Tanghulu'.

Value

An object of `viewport` for `addGuideLine`

See Also

See Also as `addGuideLine`, `addArrowMark`

Examples

```
extdata <- system.file("extdata", package="trackViewer",
 mustWork=TRUE)
files <- dir(extdata, "-.wig")
tracks <- lapply(paste(extdata, files, sep="/"),
 importScore, format="WIG")
tracks <- lapply(tracks, function(.ele) {strand(.ele@dat) <- "-"; .ele})
fox2 <- importScore(paste(extdata, "fox2.bed", sep="/"), format="BED")
dat <- coverageGR(fox2@dat)
fox2@dat <- dat[strand(dat)=="+"]
fox2@dat2 <- dat[strand(dat)=="-"]
gr <- GRanges("chr11", IRanges(122929275, 122930122), strand="-")
viewTracks(trackList(track=tracks, fox2=fox2), gr=gr, autoOptimizeStyle=TRUE)
```

`xscale-class`

Class "xscale"

Description

An object of class "xscale" represents x-scale style.

Slots

`from` A `pos` class, indicates the start point position of x-scale.

`to` A `pos` class, indicates the end point position of x-scale.

`label` "character" the label of x-scale

`gp` A "list" object, It will convert to an object of class `gpar`. This is basically a list of graphical parameter settings of x-scale.

`draw` A "logical" value indicating whether the x-scale should be draw.

yaxisStyle-class	Class "yaxisStyle"
------------------	--------------------

Description

An object of class "yaxisStyle" represents y-axis style.

Slots

at "numeric" vector of y-value locations for the tick marks

label "logical" value indicating whether to draw the labels on the tick marks.

gp A "list" object, It will convert to an object of class [gpar](#). This is basically a list of graphical parameter settings of y-axis.

draw A "logical" value indicating whether the y-axis should be draw.

main A "logical" value indicating whether the y-axis should be draw in left (TRUE) or right (FALSE).

Index

- \$, track-method (trackStyle-class), 36
- \$, trackStyle-method (trackStyle-class), 36
- \$<-, track-method (trackStyle-class), 36
- \$<-, trackStyle-method (trackStyle-class), 36
- addArrowMark, 4, 5, 6, 32, 42
- addGuideLine, 5, 5, 6, 14, 32, 42
- addInteractionAnnotation, 6
- ARA, 7
- arrow, 5
- browseTracks, 8
- browseTracks-shiny, 9
- browseTracksOutput (browseTracks-shiny), 9
- coverage, 10
- coverageGR, 9
- dandelion.plot, 10
- GAlignmentPairs, 9
- GAlignments, 9
- geneModelFromTxdb, 11
- geneTrack, 13
- getCurTrackViewport, 5, 13
- getGeneIDsFromTxDb, 14
- getLocation, 15
- gi2track, 15
- gieStain, 16
- GInteractions, 6, 7
- GIoperator, 16
- gpar, 17, 38, 39, 42, 43
- GRanges, 6, 8–10, 17, 20, 22, 23, 27, 28, 31, 32, 38, 40, 41
- GRangesList, 10, 19, 28, 34
- grid.lines, 6
- grid.polygon, 6
- grid.roundrect, 19, 33, 34
- grid.text, 6, 29
- gridPlot, 17
- GRoperator, 17
- ideogramPlot, 18, 27
- importBam, 12, 19, 23, 38
- importData, 20
- importGInteractions, 7, 21
- importScore, 12, 20, 23, 38
- importScSeqScore, 24
- listChromosomes, 22, 25
- listNormalizations, 26
- listResolutions, 22, 26
- loadIdeogram, 19, 27, 33, 34
- lollipop, 27
- numeric, 35
- optimizeStyle, 30, 32, 41
- par, 38, 39
- parse2GRanges, 30
- parseWIG, 31
- plotGRanges, 32
- plotIdeo, 33
- plotMotifLogoA, 29
- plotOneIdeo, 33
- pos, 42
- pos (pos-class), 35
- pos-class, 35
- Ranges, 27
- readGAlignments, 20, 25
- readGAlignmentsList, 25
- readHicNormTypes, 22
- reduce, GInteractions (reduce, GInteractions-method), 35
- reduce, GInteractions-method, 35

- renderbrowseTracks
 - (browseTracks-shiny), 9
- RleList, 20
- seqlevels, track-method
 - (trackStyle-class), 36
- seqlevelsStyle, track-method
 - (trackStyle-class), 36
- seqlevelsStyle<-, track-method
 - (trackStyle-class), 36
- seqlevelsStyle<-, trackList-method
 - (trackList-class), 36
- setTrackStyleParam (trackStyle-class), 36
- setTrackStyleParam, track, character, ANY-method
 - (trackStyle-class), 36
- setTrackStyleParam, track, character-method
 - (trackStyle-class), 36
- setTrackViewerStyleParam
 - (trackViewerStyle-class), 39
- setTrackViewerStyleParam, trackViewerStyle, character, ANY-method
 - (trackViewerStyle-class), 39
- setTrackViewerStyleParam, trackViewerStyle, character-method
 - (trackViewerStyle-class), 39
- setTrackXscaleParam (trackStyle-class), 36
- setTrackXscaleParam, track, character, ANY-method
 - (trackStyle-class), 36
- setTrackXscaleParam, track, character-method
 - (trackStyle-class), 36
- setTrackYaxisParam (trackStyle-class), 36
- setTrackYaxisParam, track, character, ANY-method
 - (trackStyle-class), 36
- setTrackYaxisParam, track, character-method
 - (trackStyle-class), 36
- show, track-method (trackStyle-class), 36
- track, 11–13, 19–23, 31, 36
- track (trackStyle-class), 36
- track-class (trackStyle-class), 36
- trackList, 8, 30, 40, 41
- trackList (trackList-class), 36
- trackList-class, 36
- trackStyle, 37, 38
- trackStyle (trackStyle-class), 36
- trackStyle-class, 36
- trackViewer (trackViewer-package), 3
- trackViewer-package, 3
- trackViewerStyle, 14, 30, 32, 40, 41
- trackViewerStyle
 - (trackViewerStyle-class), 39
- trackViewerStyle-class, 39
- TxDB, 12–14
- unit, 35
- viewGene, 40
- viewport, 14, 32, 42
- viewTracks, 4, 5, 11, 12, 20, 23, 30, 41
- xscale, 38
- xscale (xscale-class), 42
- xscale-class, 42
- yaxisStyle, 38, 39
- yaxisStyle (yaxisStyle-class), 43
- yaxisStyle-class, 43