
Package ‘methylMnM’
November 6, 2025

Type Package

Title detect different methylation level (DMR)

Version 1.49.0

Date 2013-04-08

Author Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Maintainer Yan Zhou<zhouy1016@163.com>

Description To give the exactly p-value and q-value of MeDIP-seq and MRE-
seq data for different samples comparation.

License GPL-3

LazyLoad yes

biocViews Software, DNAMethylation, Sequencing

Depends R (>= 2.12.1), edgeR, statmod

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

git_branch devel

git_last_commit 0c70661

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2025-11-05

Contents
methylMnM-package . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2
calcFactornew . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3
calculatecount . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4
calculatecount1 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5
calculatecountneg . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6
CNVnormal . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7
countcpgbin . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8
countMeDIPbin . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9
countMREbin . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10

1


2 methylMnM-package

countMREcpgbin . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11
cpgcount . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12
MnM.qvalue . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
MnM.selectDMR . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14
MnM.test . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15
normpdf . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16
normpdft1 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17
pmultinom . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 18
qvalue.rank . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19
removeblacklist . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20

Index 21

methylMnM-package MeDIP-Seq and MRE-Seq data analysis

Description

M&M was developed for analyzing data derived from methylated DNA immunoprecipitation (MeDIP)
experiments followed by sequencing (MeDIP-Seq) and the digestions with the methyl-sensitive re-
striction enzymes (MRE-Seq). Nevertheless, functionalities like the quality controls may be applied
to other types of sequencing data (e.g. ChIP-Seq). MeDIP-MRE (methylMnM) test which com-
bine the two differential techniques (MeDIP-seq and MRE-seq) data to detecting the differentially
methylation level of CpG.

Details

Package: methylMnM
Type: Package
Version: 1.0
Date: 2012-12-01
License: GPL-3
LazyLoad: yes
Depends: R (>= 2.12.0)

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Maintainer: Yan Zhou <zhouy1016@163.com>

References

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang, 2012


calcFactornew 3

calcFactornew Normalization factor.

Description

Amends of TMM normalization for our methond.

Usage

calcFactornew(obs, ref, m, k, logratioTrim=.3, sumTrim=0.05,
doWeighting=TRUE, Acutoff=-1e10)

Arguments

obs Counts of treatment sample.

ref Counts of control sample.

m The number of CpG in each bin.

k The number of MRE-CpG in each bin.

logratioTrim amount of trim to use on log-ratios ("M" values)

sumTrim amount of trim to use on the combined absolute levels ("A" values)

doWeighting logical, whether to compute (asymptotic binomial precision) weights

Acutoff cutoff on "A" values to use before trimming

Value

A real value larger than 0.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

d <- matrix( rpois(1000, lambda=5), nrow=200 )
m<-rep(1,nrow=200 )
k<-rep(1,nrow=200 )
f <- calcFactornew(d[,2], d[,1], m, k, logratioTrim=.3, sumTrim=0.05,
doWeighting=TRUE, Acutoff=-1e10)


4 calculatecount

calculatecount Call C programs to R.

Description

Call C programs to R for calculate MeDIP-seq or CpG count of each bin.

Usage

calculatecount(data2, data3, cpg2, cpg3, datalength, cpglength,
count=rep(0,cpglength))

Arguments

data2 Start position of each tag.

data3 End position of each tag.

cpg2 Start position of each bin.

cpg3 End position of each bin.

datalength The number of tags

cpglength The number of bins

count Read count of each bin.

Value

Read count of each bin.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

data<-matrix( 1:800, nrow=400 )
data[,2]<-data[,1]+37
cpg<-matrix( 1:20, nrow=10)
cpg[,1]<-seq(0,360,length=10)
cpg[,2]<-seq(40,400,length=10)
f <- calculatecount(data[,1], data[,2], cpg[,1], cpg[,2], length(data[,1]),
length(cpg[,2]), count=rep(0,length(cpg[,2])))


calculatecount1 5

calculatecount1 Call C programs to R.

Description

Call C programs to R for calculate MRE-seq "+" direction count of each bin.

Usage

calculatecount1(data2, data3, cpg2, cpg3, datalength, cpglength,
count=rep(0,cpglength))

Arguments

data2 Start position of each tag.

data3 End position of each tag.

cpg2 Start position of each bin.

cpg3 End position of each bin.

datalength The number of tags

cpglength The number of bins

count Count of MRE-seq "+" direction of each bin.

Value

Count of MRE-seq "+" direction of each bin.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

data<-matrix( 1:400, nrow=200 )
cpg<-matrix( 1:40, nrow=20)
cpg[,1]<-seq(0,380,length=20)
cpg[,2]<-seq(20,400,length=20)
f <- calculatecount1(data[,1], data[,2], cpg[,1], cpg[,2], length(data[,1]),
length(cpg[,2]), count=rep(0,length(cpg[,2])))


6 calculatecountneg

calculatecountneg Call C programs to R.

Description

Call C programs to R for calculate MRE-seq "-" direction count of each bin.

Usage

calculatecountneg(data2, data3, cpg2, cpg3, datalength, cpglength,
count=rep(0,cpglength))

Arguments

data2 Start position of each tag.

data3 End position of each tag.

cpg2 Start position of each bin.

cpg3 End position of each bin.

datalength The number of tags

cpglength The number of bins

count Count of MRE-seq "-" direction of each bin.

Value

Count of MRE-seq "-" direction of each bin.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

data<-matrix( 1:400, nrow=200 )
cpg<-matrix( 1:40, nrow=20)
cpg[,1]<-seq(0,380,length=20)
cpg[,2]<-seq(20,400,length=20)
f <-calculatecountneg(data[,1], data[,2], cpg[,1], cpg[,2], length(data[,1]),
length(cpg[,2]), count=rep(0,length(cpg[,2])))


CNVnormal 7

CNVnormal Normalize copy number variation (CNV).

Description

The function is used to normalize copy number variation.

Usage

CNVnormal(CNVfile,bincount)

Arguments

CNVfile The path of copy number variation file.

bincount Count of all bins.

Value

Count of all bins after CNV normalization.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

datafile<-system.file("extdata", package = "methylMnM")
filepath<-datafile[1]
file1<-paste(filepath,"/all_CpGsite_chr18.txt",sep="")
CpGsite<-read.table(file1, header=FALSE,skip=0, nrows=200, as.is=TRUE)
winbin<-CpGsite[1:100,1:4]
winbin[,2]<-seq(0,49500,500)
winbin[,3]<-winbin[,2]+500
winbin[,4]<-rpois(100, lambda=5)
cnv<-winbin[1:5,]
cnv[,2]<-c(0,10000,20000,30000,40000)
cnv[,3]<-cnv[,2]+10000
cnv[,4]<-c(1.2,1.6,1,2,1)
CNVfile<-paste(setwd(getwd()), "/CNVfile.bed", sep = "")
write.table(cnv, CNVfile, quote=FALSE, row.names =FALSE,col.names =FALSE)
f<-CNVnormal(CNVfile,winbin)


8 countcpgbin

countcpgbin Compute the total CpG number of each bin with each CpG site.

Description

The function is used to compute the total CpG number of each bin with each CpG site.

Usage

countcpgbin(file.cpgsite,file.blacklist=NULL,file.bin=NULL, writefile=NULL,
reportfile=NULL, binlength=500)

Arguments

file.cpgsite The path of cpg site file or sequence tag file.

file.blacklist The path of blacklist file (If we do not use the file, there will be defaulted as
NULL).

file.bin The path of all cpg bin file. For computing the number of sequence tag of each
window, we use the file as a normalization window position. (If we do not use
the file, there will be defaulted as NULL).

writefile The path of output results. (If writefile=NULL, there will return the results back
to main program.)

reportfile The path of output results of bin length, the number of bin, total reads before
processing and total reads after processing.

binlength The length of each window.(Defaulted length is 500).

Value

The CpG site should include at least three columns "chromosome", "start position" and "end posi-
tion". The output file is include four columns, that is "chromosome", "start position", "end position"
and "CpG count". Also, the function output a report for some parameters.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

datafile<-system.file("extdata", package = "methylMnM")
filepath<-datafile[1]
file.cpgsite<-paste(filepath,"/all_CpGsite_chr18.txt",sep="")
f<-countcpgbin(file.cpgsite, binlength=5000)


countMeDIPbin 9

countMeDIPbin Compute the total MeDIP-seq number of each bin.

Description

The function is used to compute the total MeDIP-seq number of each bin.

Usage

countMeDIPbin (file.Medipsite,file.blacklist=NULL,file.bin=NULL,
file.CNV=NULL, writefile=NULL, reportfile=NULL, binlength=500)

Arguments

file.Medipsite The path of MeDIP-seq site file or sequence tag file.

file.blacklist The path of blacklist file (If we do not use the file, there will be defaulted as
NULL).

file.bin The path of all bins file. For computing the number of sequence tag of each
window, we use the file as a normalization window position. (If we do not use
the file, there will be defaulted as NULL).

file.CNV If need, we should input CNV file to normalize count of each bin.

writefile The path of output results. (If writefile=NULL, there will return the results back
to main program.)

reportfile The path of output results of bin length, the number of bin, total reads before
processing and total reads after processing.

binlength The length of each window.(Defaulted length is 500).

Value

The MeDIP-seq site should include at least three columns "chromosome", "start position" and "end
position". The output file is include four columns, that is "chromosome", "start position", "end
position" and "MeDIP-seq count". Also, the function output a report for some parameters.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

datafile<-system.file("extdata", package = "methylMnM")
filepath<-datafile[1]
file.Medipsite<-paste(filepath,"/all_CpGsite_chr18.txt",sep="")
f<-countMeDIPbin(file.Medipsite, binlength=5000)


10 countMREbin

countMREbin Compute the total MRE-seq number of each bin.

Description

The function is used to compute the total MRE-seq number of each bin.

Usage

countMREbin(file.MREsite,file.blacklist=NULL, file.bin=NULL,
file.CNV=NULL, cutoff=0,writefile=NULL,
reportfile=NULL, binlength=500)

Arguments

file.MREsite The path of MRE-seq sites file.

file.blacklist The path of blacklist file (If we do not use the file, there will be defaulted as
NULL).

file.bin The path of all bin file. For computing the number of sequence tag of each
window, we use the file as a normalization window position. (If we do not use
the file, there will be defaulted as NULL).

file.CNV If need, we should input CNV file to normalize count of each bin.

cutoff The critical value of PCR. (If we do not use the critical value, there will be
defaulted as 0.)

writefile The path of output results. (If writefile=NULL, there will return the results back
to main program.)

reportfile The path of output results of bin length, the number of bin, total reads before
processing and total reads after processing.

binlength The length of each window.(Defaulted length is 500).

Value

The MRE-seq sites should include at least three columns "chromosome", "start position" and "end
position". The output file is include four columns, that is "chromosome", "start position", "end
position" and "MRE-seq count". Also, the function output a report for some parameters.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

datafile<-system.file("extdata", package = "methylMnM")
filepath<-datafile[1]
file.MREsite<-paste(filepath,"/all_CpGsite_chr18.txt",sep="")
f<-countMREbin(file.MREsite, binlength=5000)


countMREcpgbin 11

countMREcpgbin Compute the MRE CpG number of each bin with MRE CpG sites.

Description

The function is used to compute the MRE CpG number of each bin with MRE CpG sites. MRE
CpG is some specific CpGs in genome-wide, such as "CCGG", "GCGC" and "CCGC". The specific
CpG number is directly bound up with each experiment.

Usage

countMREcpgbin(mrecpg.site,file.allcpgsite,file.bin=NULL,
writefile=NULL, binlength=500)

Arguments

mrecpg.site The data of mreCpG site.
file.allcpgsite

The path of all cpg site file or sequence tag file.

file.bin The path of all bins file. For computing the number of sequence tag of each
window, we use the file as a normalize window position. (If we do not use the
file, there will be defaulted as NULL).

writefile The path of output result. (If writefile=NULL, there will return the results back
to main program )

binlength The length of each window. (Defaulted length is 500)

Value

The output file is include four columns, that is "chromosome", "start position", "end position" and
"MRE CpG count".

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

datafile<-system.file("extdata", package = "methylMnM")
filepath<-datafile[1]
file<-paste(filepath,"/three_Mre_CpGsite_chr18.txt",sep="")
file1<-paste(filepath,"/all_CpGsite_chr18.txt",sep="")
five_Mre_CpGsite<-read.table(file, header=FALSE, as.is=TRUE)
f<-countMREcpgbin(mrecpg.site=five_Mre_CpGsite[1:1000,],

file.allcpgsite=file1,binlength=5000)


12 cpgcount

cpgcount Call C programs to R.

Description

Call C programs to R for calculate which CpG are contained in MRE-CpG.

Usage

cpgcount(data2, data3, cpg2, cpg3, datalength, cpglength,
count=rep(0,cpglength))

Arguments

data2 Start position of each MRE-CpG.

data3 End position of each MRE-CpG.

cpg2 Start position of each CpG.

cpg3 End position of each CpG.

datalength The number of MRE-CpG.

cpglength The number of MRE-CpG.

count MRE-CpG count of each CpG.

Value

MRE-CpG count of each CpG.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

cpg<-matrix( 1:800, nrow=400 )
cpg[,2]<-cpg[,1]+2
data<-cpg[3:100,]
data[,1]<-data[,1]-1
data[,2]<-data[,2]+1
f <- cpgcount(data[,1], data[,2], cpg[,1], cpg[,2], length(data[,1]),
length(cpg[,2]), count=rep(0,length(cpg[,2])))


MnM.qvalue 13

MnM.qvalue Estimate the q-values for a given set of p-values

Description

The function is used to estimate the q-values for a given set of p-values. The q-value of a test mea-
sures the proportion of false positives incurred (called the false discovery rate) when that particular
test is called significant.

Usage

MnM.qvalue(datafile,writefile=NULL,reportfile=NULL)

Arguments

datafile Input data of p-values file (Including all input)

writefile The file path of output result. (If writefile=NULL,there will return the results
back to main program )

reportfile The path of output results of bin length, the number of bin, total reads before
processing and total reads after processing.

Value

The output file is just add a q-value column to the input file.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

datafile<-system.file("extdata", package = "methylMnM")
filepath<-datafile[1]
file1<-paste(filepath,"/all_CpGsite_chr18.txt",sep="")
CpGsite<-read.table(file1, header=FALSE,skip=0, nrows=200, as.is=TRUE)
winbin<-CpGsite[1:100,1:4]
winbin[,2]<-seq(0,49500,500)
winbin[,3]<-winbin[,2]+500
count<-matrix(rpois(600, lambda=5), nrow=100 )
count[,6]<-count[,5]
pvalue<-runif(100, min=0, max=1)
ts<-rnorm(100, mean=0, sd=1)
cpgpq<-cbind(winbin[,1:3],count,pvalue,ts)
colnames(cpgpq)=c("chr", "chrSt","chrEnd","Medip1","Medip2","MRE1",

"MRE2","cg","mrecg","pvalue",'Ts')
pvaluefile<-paste(setwd(getwd()), "/pvalue.bed", sep = "")
write.table(cpgpq, pvaluefile,sep="\t", quote=FALSE,row.names =FALSE)
f<-MnM.qvalue(datafile=pvaluefile)


14 MnM.selectDMR

MnM.selectDMR Select significants of each comparation.

Description

The function is used to select significants of each comparation.

Usage

MnM.selectDMR(frames = NULL, up =1.45, down = 1/1.45, p.value.MM = 0.01,
p.value.SAGE = 0.01,q.value = 0.01,cutoff="q-value", quant= 0.6)

Arguments

frames The input dataset and q-values of each bin.

up The ratio of Medip1/Medip2 should be larger than "up" value if we call it sig-
nificant.

down The ratio of Medip1/Medip2 should be smaller than "down" value if we call it
significant.

p.value.MM The p-value of the bin which use MM test should be smaller than "p.value.MM"
if we call it significant.

p.value.SAGE The p-value of the bin which use SAGE test should be smaller than "p.value.SAGE"
if we call it significant.

q.value The q-value of the bin should be smaller than "q.value" if we call it significant.

cutoff We should use p-value or q-value cutoff to detect DMRs (If cutoff="q-value",
then we use q-value to detect DMRs, else we use p-value ).

quant The rank of absolute value of (Medip1-Medip2) should be larger than "quant"
value if we call it significant.

Value

The DMRs of the comparation.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

datafile<-system.file("extdata", package = "methylMnM")
filepath<-datafile[1]
file1<-paste(filepath,"/all_CpGsite_chr18.txt",sep="")
CpGsite<-read.table(file1, header=FALSE,skip=0, nrows=200, as.is=TRUE)
winbin<-CpGsite[1:100,1:4]
winbin[,2]<-seq(0,49500,500)


MnM.test 15

winbin[,3]<-winbin[,2]+500
count<-matrix(rpois(600, lambda=5), nrow=100 )
count[,6]<-count[,5]
pvalue<-runif(100, min=0, max=1)
ts<-rnorm(100, mean=0, sd=1)
cpgpq<-cbind(winbin[,1:3],count,pvalue,ts)
colnames(cpgpq)=c("chr", "chrSt","chrEnd","Medip1","Medip2","MRE1",
"MRE2","cg","mrecg","pvalue",'Ts')
f<-MnM.selectDMR(frames=cpgpq, p.value.MM = 0.1,
p.value.SAGE = 0.1,cutoff="p-value")

MnM.test Compute p-value of each bin.

Description

The function is used to compute p-value of each bin.

Usage

MnM.test(file.dataset=NULL,chrstring=NULL,file.cpgbin=NULL,
file.mrecpgbin=NULL,writefile=NULL,reportfile=NULL,
mreratio=3/7,method="XXYY", psd=2,mkadded=1,a=1e-16,
cut=100,top=500)

Arguments

file.dataset The files path of sample. (datafile should be c(datafile1,datafile2,datafile3,datafile4),
where datafile1 and datafile2 are path of Medip-seq data, datafile3 and datafile4
are path of MRE-seq data).

chrstring The chromosome should be test.

file.cpgbin The file path of all CpG number of each bin.

file.mrecpgbin The file path of MRE-CpG number of each window (If NULL, mrecpgfile will
equal to cpgfile).

writefile The file path of output result. (If writefile=NULL, there will return the results
back to main program )

reportfile The path of output results of bin length, the number of bin, total reads before
processing and total reads after processing.

mreratio The ratio of total unmethylation level with total methylation level (Defaulted
mreratio is 3/7).

method Option different data for the test.

psd The parameters of pseudo count, which pseudo count added to Medip-seq and
MRE-seq count.

mkadded Added to all CpG and MRE CpG (We set psd=2 and mkadded=1 as defaulted
for robust)


16 normpdf

a Cut-off for recalculating p-value with multinomial distribution when normal p-
values smaller than a and the sum of observations smaller than top.

cut Cut-off for recalculating p-value with multinomial distribution when the sum of
observations smaller than cut.

top Cut-off for recalculating p-value with multinomial distribution when normal p-
values smaller than a and the sum of observations smaller than top.

Value

The output file "writefile" will own eleven columns, that is, "chr", "chrSt", "chrEnd", "Medip1",
"Medip2", "MRE1", "MRE2", "cg", "mrecg", "pvalue" and "plus-minus". We also output a report
file which will include parameters "s1/s2", "s3/s4", "N1", "N2", "N3", "N4", "c1", "c2", "Number
of windows" and "Spend time".

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

datafile<-system.file("extdata", package = "methylMnM")
filepath<-datafile[1]
file1<-paste(filepath,"/all_CpGsite_chr18.txt",sep="")
CpGsite<-read.table(file1, header=FALSE,skip=0, nrows=200, as.is=TRUE)
winbin<-CpGsite[1:100,1:4]
winbin[,2]<-seq(0,49500,500)
winbin[,3]<-winbin[,2]+500
winbin[,4]<-rpois(100, lambda=5)
winbinfile1<-paste(setwd(getwd()), "/winbinfile1.bed", sep = "")
write.table(winbin, winbinfile1,sep="\t", quote=FALSE, row.names =FALSE)
winbin1<-winbin
winbin1[,4]<-winbin[,4]+20
winbinfile2<-paste(setwd(getwd()), "/winbinfile2.bed", sep = "")
write.table(winbin1, winbinfile2,sep="\t", quote=FALSE, row.names =FALSE)
datafile<-c(winbinfile1,winbinfile2)
cpg<-winbin
cpg[,4]<-rpois(100, lambda=12)
cpgfile<-paste(setwd(getwd()), "/cpgfile.bed", sep = "")
write.table(cpg, cpgfile, sep="\t", quote=FALSE, row.names =FALSE)
f<-MnM.test(file.dataset=datafile,file.cpgbin=cpgfile)

normpdf Compute p-value with normal distribution.

Description

The function is used to compute p-value with normal distribution.


normpdft1 17

Usage

normpdf(t,n,p,c1,c2)

Arguments

t Statistic.

n The sum of MeDIP-seq count and MRE-seq count of each bin of two samples.

p The probability in multinomial distribution.

c1 A constant to balance MeDIP-seq of sample 1 and sample 2.

c2 A constant to balance MRE-seq of sample 1 and sample 2.

Value

p-values.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

t<-0.1
n<-200
p<-c(0.25,0.25,0.25,0.25)
c1<-1
c2<-1
f<-normpdf(t,n,p,c1,c2)

normpdft1 Compute p-value with normal distribution.

Description

The function is used to compute p-value with normal distribution.

Usage

normpdft1(t,n,p,c1,c2)

Arguments

t Statistic.

n The sum of MeDIP-seq count and MRE-seq count of each bin of two samples.

p The probability in multinomial distribution.

c1 A constant to balance MeDIP-seq of sample 1 and sample 2.

c2 A constant to balance MRE-seq of sample 1 and sample 2.


18 pmultinom

Value

statistic of a bin.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

t<-0.1
n<-200
p<-c(0.25,0.25,0.25,0.25)
c1<-1
c2<-1
f<-normpdft1(t,n,p,c1,c2)

pmultinom Call C programs to R.

Description

Call C programs to R for calculate p-value of each bin with multinomial distribution.

Usage

pmultinom(T, SIZE,length, P1, P2, P3, P4, C1, C2,
pvalue=rep(0,length(T)))

Arguments

T Statistic.

SIZE The sum of MeDIP-seq count and MRE-seq count of each bin of two samples.

length The number of bins.

P1 The probability of MeDIP-seq of sample 1 in multinomial distribution.

P2 The probability of MeDIP-seq of sample 2 in multinomial distribution.

P3 The probability of MRE-seq of sample 1 in multinomial distribution.

P4 The probability of MRE-seq of sample 2 in multinomial distribution.

C1 A constant to balance MeDIP-seq of sample 1 and sample 2.

C2 A constant to balance MRE-seq of sample 1 and sample 2.

pvalue p-values of windows.

Value

p-value.


qvalue.rank 19

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

T<-4
SIZE<-200
p<-c(0.25,0.25,0.25,0.25)
c1<-1
c2<-1
length<-1
f<-pmultinom(T, SIZE,length, p[1], p[2], p[3], p[4], c1,
c2, pvalue=rep(0,length(T)))

qvalue.rank Rank values.

Description

The function is used to rank values.

Usage

qvalue.rank(x)

Arguments

x Value.

Value

Ranked values.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

x<-c(4,2,50,42,80,9)
qvalue.rank(x)


20 removeblacklist

removeblacklist Remove blacklist.

Description

The function is used to remove blacklist which we are not interest.

Usage

removeblacklist(file2,cpg)

Arguments

file2 The path of blacklist site file.

cpg All bins.

Value

All bins except blacklist region.

Author(s)

Yan Zhou, Bo Zhang, Nan Lin, BaoXue Zhang and Ting Wang

Examples

datafile<-system.file("extdata", package = "methylMnM")
filepath<-datafile[1]
file1<-paste(filepath,"/all_CpGsite_chr18.txt",sep="")
CpGsite<-read.table(file1, header=FALSE,skip=0, nrows=200, as.is=TRUE)
winbin<-CpGsite[1:100,1:4]
winbin[,2]<-seq(0,49500,500)
winbin[,3]<-winbin[,2]+500
winbin[,4]<-rpois(100, lambda=5)
blacklist<-winbin[1:5,]
blacklist[,2]<-c(0,10000,20000,30000,40000)
blacklist[,3]<-blacklist[,2]+1000
blacklistfile<-paste(setwd(getwd()), "/blacklist.bed", sep = "")
write.table(blacklist, blacklistfile, quote=FALSE,
row.names =FALSE,col.names =FALSE)
f<-removeblacklist(blacklistfile,winbin)


Index

∗ package
methylMnM-package, 2

calcFactornew, 3
calculatecount, 4
calculatecount1, 5
calculatecountneg, 6
CNVnormal, 7
countcpgbin, 8
countMeDIPbin, 9
countMREbin, 10
countMREcpgbin, 11
cpgcount, 12

methylMnM (methylMnM-package), 2
methylMnM-package, 2
MnM.qvalue, 13
MnM.selectDMR, 14
MnM.test, 15

normpdf, 16
normpdft1, 17

pmultinom, 18

qvalue.rank, 19

removeblacklist, 20

21


	methylMnM-package
	calcFactornew
	calculatecount
	calculatecount1
	calculatecountneg
	CNVnormal
	countcpgbin
	countMeDIPbin
	countMREbin
	countMREcpgbin
	cpgcount
	MnM.qvalue
	MnM.selectDMR
	MnM.test
	normpdf
	normpdft1
	pmultinom
	qvalue.rank
	removeblacklist
	Index

