Package 'GOTHiC'

October 24, 2025

Title Binomial test for Hi-C data analysis

Description This is a Hi-C analysis package using a cumulative binomial test to detect interactions between distal genomic loci that have significantly more reads than expected by chance in Hi-C experiments. It takes mapped paired NGS reads as input and gives back the list of significant interactions for a given bin size in the genome.

Version 1.45.1

Date 2025-07-22

Author Borbala Mifsud and Robert Sugar

Maintainer Borbala Mifsud <b.mifsud@qmul.ac.uk>

Depends R (>= 3.5.0), methods, GenomicRanges, Biostrings, BSgenome, data.table

Imports BiocGenerics, S4Vectors (>= 0.9.38), IRanges, Rsamtools, ShortRead, rtracklayer, ggplot2, BiocManager, grDevices, utils, stats, Seqinfo

Suggests HiCDataLymphoblast

Enhances parallel

License GPL-3

biocViews ImmunoOncology, Sequencing, Preprocessing, Epigenetics, HiC

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

git_branch devel

git_last_commit 957985e

git_last_commit_date 2025-07-22

Repository Bioconductor 3.23

Date/Publication 2025-10-24

2 filtered

Contents

filte	ered	A Genor age	nicl	Rai	nges	sLi:	st o	bj	ect	us	ed	as	a	n e	xa	mį	ole	in	th	e (GC)T	Hi	C_{j}	pa	ck	-
Index									10																		
	pairReads			•			•	•		٠		•	•	•		•	•	•	•	•	•	•		•	•	•	8
	mapReadsToRest																										
	GOTHiChicup .																										5
	GOTHiC																										
	filtered																										2

Description

filtered is a GenomicRangesList example object used as an example for the binomialHiC package. This GenomicRangesList contains reads from a human lymphoblastoid cell line HiC experiment (Lieberman-Aiden et al. 2009) for chr20, that were mapped to the genome, paired and PCR duplicate-filtered.

Usage

data(lymphoid_chr20_paired_filtered)

Format

The format is: GenomicRangesList with 2 slots: \$paired_reads_1 contains the coordinates for one end of the paired reads \$paired_reads_2 contains the coordinates for the other end of the paired reads

Author(s)

Borbala Gerle and Robert Sugar

See Also

 ${\tt mapReadsToRestrictionSites}$

Examples

data(lymphoid_chr20_paired_filtered)

GOTHIC 3

GOTHiC	Genome Organisation Through HiC	

Description

GOTHiC performs a cumulative binomial test to detect interactions between distal genomic loci that have significantly more reads than expected by chance in Hi-C experiments. It takes mapped paired NGS reads as input and gives back the list of significant interactions for a given bin size in the genome.

Usage

```
GOTHiC(fileName1, fileName2, sampleName, res, BSgenomeName='BSgenome.Hsapiens.UCSC.hg19', genome=BSgenome.Hsapiens.UCSC.hg19, restrictionSite='A^AGCTT', enzyme='HindIII',cistrans='all',filterdist=10000, DUPLICATETHRESHOLD=1, fileType='BAM', parallel=FALSE, cores=NULL)
```

Arguments

enzyme

fileName1	File containing the mapped reads of the first fragment ends (BAM or Bowtie format)						
fileName2	File containing the mapped reads of the second fragment ends (BAM or Bowtie format)						
sampleName	A character string that will be used to name the exported BedGraph file containing the coverage, R object files with paired and mapped reads, and the final data frame with the results from the binomial test. They will be saved in the current directory.						
res	An integer that gives the required bin size or resolution of the contact map e.g. 1000000.						
BSgenomeName	A character string of the BSgenome package required to make the restriction fragment file containing information for both the organism the experiment was made in, and the genome version the reads were mapped to. The default is the current human genome build 'BSgenome.Hsapiens.UCSC.hg19'.						
genome	The BSgenome package required to make the restriction fragment file containing information for both the organism the experiment was made in, and the genome version the reads were mapped to. The default is the current human genome build BSgenome. Hsapiens. UCSC.hg19.						
restrictionSite							
	A character string that specifies the enzymes recognition site, ^ indicating where the enzyme actually cuts. The default is the HindIII restriction site: 'A^AGCTT'.						

experiment (i.e. "HindIII", "NcoI"). The default is "HindIII".

A character string containing the name of the enzyme used during the Hi-C

4 GOTHIC

cistrans A character string with three possibilities. "all" runs the binomial test on all

interactions, "cis" runs the binomial test only on intrachromosomal/cis interactions, "trans" runs the binomial test only on interchromosomal/trans interactions.

filterdist An integer specifying the distance between the midpoint of fragments under

which interactions are filtered out in order to filter for those read-pairs where

the digestion was incomplete. The default is 10000.

DUPLICATETHRESHOLD

An integer specifying the maximum amount of duplicated paired-end reads al-

lowed, over that value it is expected to be PCR bias. The default is 1.

fileType A character string specifying the format of the aligned reads. The default is

'BAM'. Other accepted format is 'Bowtie'.

parallel Logical argument. If TRUE the mapping and the binomial test will be performed

faster using multiple cores. The default is FALSE.

cores An integer specifying the number of cores used in the parallel processing if

parellel=TRUE. The default is NULL.

Value

A data.frame containing elements

chr1 / chr2 chromosome(s) containing interacting regions 1 and 2

locus1 / locus2 start positions of the interacting regions 1 and 2 in the corresponding chromo-

some(s)

relCoverage1 / relCoverage2

relative coverage corresponding to regions 1 and 2

probability expected frequency

expected expected number of reads

readCount observed reads number

pvalue binomial p-value

qvalue binomial p-value corrected for multi-testing with Benjamini-Hochberg

logObservedOverExpected

observed/expected read numbers log ratio

Author(s)

Borbala Mifsud and Robert Sugar

See Also

binom.test, pairReads, mapReadsToRestrictionSites

GOTHiChicup 5

Examples

```
library(GOTHiC)
dirPath <- system.file("extdata", package="HiCDataLymphoblast")
fileName1 <- list.files(dirPath, full.names=TRUE)[1]
fileName2 <- list.files(dirPath, full.names=TRUE)[2]
binom=GOTHiC(fileName1, fileName2, sampleName='lymphoid_chr20', res=1000000,
BSgenomeName='BSgenome.Hsapiens.UCSC.hg18', genome=BSgenome.Hsapiens.UCSC.hg18,
restrictionSite='A^AGCTT', enzyme='HindIII',cistrans='all', filterdist=10000,
DUPLICATETHRESHOLD=1, fileType='Table', parallel=FALSE, cores=NULL)</pre>
```

GOTHiChicup

Genome Organisation Through HiC from HiCUP output

Description

GOTHiChicup performs a cumulative binomial test to detect interactions between distal genomic loci that have significantly more reads than expected by chance in Hi-C experiments. It takes mapped and filtered paired NGS reads from HiCUP as input and gives back the list of significant interactions for a given bin size in the genome.

Usage

```
GOTHiChicup(fileName, sampleName, res, restrictionFile, cistrans='all', parallel=FALSE, cores=NULL)
```

Arguments

	fileName	A character string with the name of the file containing the mapped, filtered reads from HiCUP, after the default HiCUP output is converted to a table containing only the first 4 columns (read ID, flag, chromosome and start positions). Can be gzipped. (Tab separated text format)							
	sampleName	A character string that will be used to name the quality control plot. It will be saved in the current directory.							
	res	An integer that gives the required bin size or resolution of the contact map e.g. 1000000, for fragment level use 1.							
restrictionFile									
		A character string with the name of the digest file from HiCUP. It is used to map reads to restriction fragments. (.txt file name)							
	cistrans	A character string with three possibilities. "all" runs the binomial test on all interactions, "cis" runs the binomial test only on intrachromosomal/cis interactions, "trans" runs the binomial test only on interchromosomal/trans interactions.							
	parallel	Logical argument. If TRUE the mapping and the binomial test will be performed faster using multiple cores. The default is FALSE.							
	cores	An integer specifying the number of cores used in the parallel processing if							

parellel=TRUE. The default is NULL.

Value

A data.frame containing elements

chr1 / chr2 chromosome(s) containing interacting regions 1 and 2

locus1 / locus2 start positions of the interacting regions 1 and 2 in the corresponding chromo-

some(s)

relCoverage1 / relCoverage2

relative coverage corresponding to regions 1 and 2

probability expected frequency

expected expected number of reads readCount observed reads number

pvalue binomial p-value

qvalue binomial p-value corrected for multi-testing with Benjamini-Hochberg

logObservedOverExpected

observed/expected read numbers log ratio

Author(s)

Borbala Mifsud and Robert Sugar

See Also

binom.test

Examples

```
library(GOTHiC)
dirPath <- system.file("extdata", package="HiCDataLymphoblast")
fileName <- list.files(dirPath, full.names=TRUE)[4]
restrictionFile <- list.files(dirPath, full.names=TRUE)[3]
binom=GOTHiChicup(fileName, sampleName='lymphoid_chr20', res=1000000, restrictionFile, cistrans='all', parallel=FALSE, cores=NULL)</pre>
```

 ${\tt mapReadsToRestrictionSites}$

Function to map aligned and paired reads to the restriction fragments

Description

This function takes mapped paired NGS reads in the format of a GenomicRangesList object where the two end of the reads are in the GenomicRanges paired_reads_1 and paired_reads_2. It prepares the digestion file from the genome supplied to it with the given restriction enzyme and specificity and maps the reads to the fragments.

Usage

```
mapReadsToRestrictionSites(pairedReadsFile, sampleName,
BSgenomeName, genome, restrictionSite, enzyme, parallel=F, cores=1)
```

Arguments

pairedReadsFile

R object of GenomicRangesList containing paired_reads_1 and paired_reads_2 GenomicRanges with the paired mapped reads from a Hi-C experiment.

sampleName A character string that will be used to name the exported R object file with the

mapped reads containing a GenomicRangesList with slots locus1 and locus2. It

will be saved in the current directory.

BSgenomeName A character string of the BSgenome package required to make the restriction

fragment file containing information for both the organism the experiment was made in, and the genome version the reads were mapped to. The default is the

current human genome build 'BSgenome. Hsapiens. UCSC. hg 19'.

genome The BSgenome package required to make the restriction fragment file containing

information for both the organism the experiment was made in, and the genome version the reads were mapped to. The default is the current human genome

build BSgenome. Hsapiens. UCSC. hg19.

restrictionSite

A character string that specifies the enzymes recognition site, ^ indicating where the enzyme actually cuts. The default is the HindIII restriction site: 'A^AGCTT'.

enzyme A character string containing the name of the enzyme used during the Hi-C

experiment (i.e. "HindIII", "NcoI"). The default is "HindIII".

parallel Logical argument. If TRUE the mapping will be performed faster using multiple

cores. The default is FALSE.

cores An integer specifying the number of cores used in the parallel processing if

parellel=TRUE. The default is 1.

Value

A GenomicRangesList

locus1 GenomicRanges with the coordinates of the start of the fragment where one end

of the read mapped

locus2 GenomicRanges with the coordinates of the start of the fragment where the other

end of the read mapped

Author(s)

Borbala Mifsud and Robert Sugar

See Also

pairReads, GOTHiC

8 pairReads

Examples

```
library(GOTHiC)
data(lymphoid_chr20_paired_filtered)
mapped=mapReadsToRestrictionSites(filtered, sampleName='lymphoid_chr20',
BSgenomeName='BSgenome.Hsapiens.UCSC.hg18', genome=BSgenome.Hsapiens.UCSC.hg18,
restrictionSite='A^AGCTT', enzyme='HindIII', parallel=FALSE, cores=1)
```

pairReads

Function pairs aligned paired NGS reads

Description

This function takes bowtie output files, pairs the reads, only keeps those where both ends mapped, filters for perfect duplicates to avoid PCR bias, and saves and returns a GenomicRangesList object that contains the paired_reads_1 and paired_reads_2 GenomicRanges with the paired reads

Usage

```
pairReads(fileName1, fileName2, sampleName, DUPLICATETHRESHOLD = 1,
fileType='BAM')
```

Arguments

fileName1 File containing the mapped reads of the first fragment ends (BAM or Bowtie

format)

fileName2 File containing the mapped reads of the second fragment ends (BAM or Bowtie

format)

sampleName A character string that will be used to name the exported BedGraph file contain-

ing the coverage, and the R object file with paired reads. They will be saved in

the current directory.

DUPLICATETHRESHOLD

An integer specifying the maximum amount of duplicated paired-end reads al-

lowed, over that value it is expected to be PCR bias. The default is 1.

fileType A character string specifying the format of the aligned reads. The default is

'BAM'. Other accepted format is 'Bowtie'.

Value

A GenomicRangesList called filtered

paired_reads_1 GenomicRanges with the coordinates of where one end of the read mapped paired_reads_2 GenomicRanges with the coordinates of where the other end of the read mapped

Author(s)

Borbala Mifsud and Robert Sugar

pairReads 9

See Also

 ${\tt mapReadsToRestrictionSites}, {\tt GOTHiC}$

Examples

```
library(GOTHiC)
dirPath <- system.file("extdata", package="HiCDataLymphoblast")
fileName1 <- list.files(dirPath, full.names=TRUE)[1]
fileName2 <- list.files(dirPath, full.names=TRUE)[2]
paired <- pairReads(fileName1, fileName2, sampleName='lymphoid_chr20',
DUPLICATETHRESHOLD = 1, fileType='Table')</pre>
```

Index

```
* datasets
 filtered, 2
* manip
 GOTHiC, 3
 GOTHiChicup, 5
 {\tt mapReadsToRestrictionSites}, {\tt 6}
 pairReads, 8
*\ package
 GOTHiC, 3
 GOTHiChicup, 5
filtered, 2
GOTHiC, 3
GOTHiChicup, 5
lymphoid_chr20_paired_filtered
 (filtered), 2
{\tt mapReadsToRestrictionSites}, {\tt 6}
pairReads, 8
```