
Package ‘SC3’
October 24, 2025

Type Package

Title Single-Cell Consensus Clustering

Version 1.37.0

Author Vladimir Kiselev

Maintainer Vladimir Kiselev <vladimir.yu.kiselev@gmail.com>

Description A tool for unsupervised clustering and analysis of single cell RNA-Seq data.

License GPL-3

Imports graphics, stats, utils, methods, e1071, parallel, foreach,
doParallel, doRNG, shiny, ggplot2, pheatmap (>= 1.0.8), ROCR,
robustbase, rrcov, cluster, WriteXLS, Rcpp (>= 0.11.1),
SummarizedExperiment, SingleCellExperiment, BiocGenerics,
S4Vectors

Depends R(>= 3.3)

LinkingTo Rcpp, RcppArmadillo

LazyData TRUE

RoxygenNote 6.0.1

Suggests knitr, rmarkdown, mclust, scater, BiocStyle

VignetteBuilder knitr

biocViews ImmunoOncology, SingleCell, Software, Classification,
Clustering, DimensionReduction, SupportVectorMachine, RNASeq,
Visualization, Transcriptomics, DataRepresentation, GUI,
DifferentialExpression, Transcription

NeedsCompilation no

URL https://github.com/hemberg-lab/SC3

BugReports https://support.bioconductor.org/t/sc3/

git_url https://git.bioconductor.org/packages/SC3

git_branch devel

git_last_commit b3ee260

git_last_commit_date 2025-04-15

1

https://github.com/hemberg-lab/SC3
https://support.bioconductor.org/t/sc3/

2 Contents

Repository Bioconductor 3.23

Date/Publication 2025-10-24

Contents
ann . 3
calculate_distance . 3
calculate_stability . 4
consensus_matrix . 4
consmx . 5
ED1 . 5
ED2 . 6
estkTW . 6
get_auroc . 7
get_biolgy . 7
get_de_genes . 8
get_marker_genes . 8
get_outl_cells . 9
get_processed_dataset . 10
markers_for_heatmap . 10
norm_laplacian . 10
organise_de_genes . 11
organise_marker_genes . 11
prepare_for_svm . 12
reindex_clusters . 12
sc3 . 13
sc3_calc_biology . 14
sc3_calc_consens . 15
sc3_calc_dists . 16
sc3_calc_transfs . 16
sc3_estimate_k . 17
sc3_export_results_xls . 18
sc3_interactive . 18
sc3_kmeans . 19
sc3_plot_cluster_stability . 19
sc3_plot_consensus . 20
sc3_plot_de_genes . 20
sc3_plot_expression . 21
sc3_plot_markers . 22
sc3_plot_silhouette . 22
sc3_prepare . 23
sc3_run_svm . 24
support_vector_machines . 25
tmult . 26
transformation . 26
yan . 27

Index 28

ann 3

ann Cell type annotations for data extracted from a publication by Yan et
al.

Description

Cell type annotations for data extracted from a publication by Yan et al.

Usage

ann

Format

An object of class data.frame with 90 rows and 1 columns.

Source

http://dx.doi.org/10.1038/nsmb.2660

Each row corresponds to a single cell from ‘yan‘ dataset

calculate_distance Calculate a distance matrix

Description

Distance between the cells, i.e. columns, in the input expression matrix are calculated using the
Euclidean, Pearson and Spearman metrics to construct distance matrices.

Usage

calculate_distance(data, method)

Arguments

data expression matrix

method one of the distance metrics: ’spearman’, ’pearson’, ’euclidean’

Value

distance matrix

http://dx.doi.org/10.1038/nsmb.2660

4 consensus_matrix

calculate_stability Calculate the stability index of the obtained clusters when changing k

Description

Stability index shows how stable each cluster is accross the selected range of k. The stability index
varies between 0 and 1, where 1 means that the same cluster appears in every solution for different
k.

Usage

calculate_stability(consensus, k)

Arguments

consensus consensus item of the sc3 slot of an object of ’SingleCellExperiment’ class

k number of clusters k

Details

Imagine a given cluster is split into N clusters when k is changed (all possible values of k are pro-
vided via ks argument in the main sc3 function). In each of the new clusters there are given_cells
of the given cluster and also some extra_cells from other clusters. Then we define stability as
follows:

1

ks ∗N2

∑
ks

∑
N

given_cells
given_cells+ extra_cells

Where one N corrects for the number of clusters and the other N is a penalty for splitting the cluster.
ks corrects for the range of k.

Value

a numeric vector containing a stability index of each cluster

consensus_matrix Calculate consensus matrix

Description

Consensus matrix is calculated using the Cluster-based Similarity Partitioning Algorithm (CSPA).
For each clustering solution a binary similarity matrix is constructed from the corresponding cell
labels: if two cells belong to the same cluster, their similarity is 1, otherwise the similarity is 0. A
consensus matrix is calculated by averaging all similarity matrices.

consmx 5

Usage

consensus_matrix(clusts)

Arguments

clusts a matrix containing clustering solutions in columns

Value

consensus matrix

consmx Consensus matrix computation

Description

Computes consensus matrix given cluster labels

Usage

consmx(dat)

Arguments

dat a matrix containing clustering solutions in columns

ED1 Compute Euclidean distance matrix by rows

Description

Used in consmx function

Usage

ED1(x)

Arguments

x A numeric matrix.

6 estkTW

ED2 Compute Euclidean distance matrix by columns

Description

Used in sc3-funcs.R distance matrix calculation and within the consensus clustering.

Usage

ED2(x)

Arguments

x A numeric matrix.

estkTW Estimate the optimal k for k-means clustering

Description

The function finds the eigenvalues of the sample covariance matrix. It will then return the number
of significant eigenvalues according to the Tracy-Widom test.

Usage

estkTW(dataset)

Arguments

dataset processed input expression matrix.

Value

an estimated number of clusters k

get_auroc 7

get_auroc Calculate the area under the ROC curve for a given gene.

Description

For a given gene a binary classifier is constructed based on the mean cluster expression values
(these are calculated using the cell labels). The classifier prediction is then calculated using the
gene expression ranks. The area under the receiver operating characteristic (ROC) curve is used to
quantify the accuracy of the prediction. A p-value is assigned to each gene by using the Wilcoxon
signed rank test.

Usage

get_auroc(gene, labels)

Arguments

gene expression data of a given gene

labels cell labels correspodning to the expression values of the gene

get_biolgy Wrapper for calculating biological properties

Description

Wrapper for calculating biological properties

Usage

get_biolgy(dataset, labels, regime)

Arguments

dataset expression matrix

labels cell labels corresponding clusters

regime defines what biological analysis to perform. "marker" for marker genes, "de" for
differentiall expressed genes and "outl" for outlier cells

Value

results of either

8 get_marker_genes

get_de_genes Find differentially expressed genes

Description

Differential expression is calculated using the non-parametric Kruskal-Wallis test. A significant
p-value indicates that gene expression in at least one cluster stochastically dominates one other
cluster. Note that the calculation of differential expression after clustering can introduce a bias in
the distribution of p-values, and thus we advise to use the p-values for ranking the genes only.

Usage

get_de_genes(dataset, labels)

Arguments

dataset expression matrix

labels cell labels corresponding to the columns of the expression matrix

Value

a numeric vector containing the differentially expressed genes and correspoding p-values

Examples

d <- get_de_genes(yan[1:10,], as.numeric(ann[,1]))
head(d)

get_marker_genes Calculate marker genes

Description

Find marker genes in the dataset. The get_auroc is used to calculate marker values for each gene.

Usage

get_marker_genes(dataset, labels)

Arguments

dataset expression matrix

labels cell labels corresponding clusters

get_outl_cells 9

Value

data.frame containing the marker genes, corresponding cluster indexes and adjusted p-values

Examples

d <- get_marker_genes(yan[1:10,], as.numeric(ann[,1]))
d

get_outl_cells Find cell outliers in each cluster.

Description

Outlier cells in each cluster are detected using robust distances, calculated using the minimum
covariance determinant (MCD), namely using covMcd. The outlier score shows how different a cell
is from all other cells in the cluster and it is defined as the differences between the square root of
the robust distance and the square root of the 99.99

Usage

get_outl_cells(dataset, labels)

Arguments

dataset expression matrix

labels cell labels corresponding to the columns of the expression matrix

Value

a numeric vector containing the cell labels and correspoding outlier scores ordered by the labels

Examples

d <- get_outl_cells(yan[1:10,], as.numeric(ann[,1]))
head(d)

10 norm_laplacian

get_processed_dataset Get processed dataset used by SC3 clustering

Description

Takes data from the logcounts slot, removes spike-ins and applies the gene filter.

Usage

get_processed_dataset(object)

Arguments

object an object of SingleCellExperiment class

markers_for_heatmap Reorder and subset gene markers for plotting on a heatmap

Description

Reorders the rows of the input data.frame based on the sc3_k_markers_clusts column and also
keeps only the top 10 genes for each value of sc3_k_markers_clusts.

Usage

markers_for_heatmap(markers)

Arguments

markers a data.frame object with the following colnames: sc3_k_markers_clusts,
sc3_k_markers_auroc, sc3_k_markers_padj.

norm_laplacian Graph Laplacian calculation

Description

Calculate graph Laplacian of a symmetrix matrix

Usage

norm_laplacian(A)

Arguments

A symmetric matrix

organise_de_genes 11

organise_de_genes Get differentiall expressed genes from an object of
SingleCellExperiment class

Description

This functions returns all marker gene columns from the phenoData slot of the input object cor-
responding to the number of clusters k. Additionally, it rearranges genes by the cluster index and
order them by the area under the ROC curve value inside of each cluster.

Usage

organise_de_genes(object, k, p_val)

Arguments

object an object of SingleCellExperiment class

k number of cluster

p_val p-value threshold

organise_marker_genes Get marker genes from an object of SingleCellExperiment class

Description

This functions returns all marker gene columns from the phenoData slot of the input object cor-
responding to the number of clusters k. Additionally, it rearranges genes by the cluster index and
order them by the area under the ROC curve value inside of each cluster.

Usage

organise_marker_genes(object, k, p_val, auroc)

Arguments

object an object of SingleCellExperiment class

k number of cluster

p_val p-value threshold

auroc area under the ROC curve threshold

12 reindex_clusters

prepare_for_svm A helper function for the SVM analysis

Description

Defines train and study cell indeces based on the svm_num_cells and svm_train_inds input param-
eters

Usage

prepare_for_svm(N, svm_num_cells = NULL, svm_train_inds = NULL, svm_max)

Arguments

N number of cells in the input dataset
svm_num_cells number of random cells to be used for training
svm_train_inds indeces of cells to be used for training
svm_max define the maximum number of cells below which SVM is not run

Value

A list of indeces of the train and the study cells

reindex_clusters Reindex cluster labels in ascending order

Description

Given an hclust object and the number of clusters k this function reindex the clusters inferred
by cutree(hc, k)[hc$order], so that they appear in ascending order. This is particularly useful
when plotting heatmaps in which the clusters should be numbered from left to right.

Usage

reindex_clusters(hc, k)

Arguments

hc an object of class hclust
k number of cluster to be inferred from hc

Examples

hc <- hclust(dist(USArrests), 'ave')
cutree(hc, 10)[hc$order]
reindex_clusters(hc, 10)[hc$order]

sc3 13

sc3 Run all steps of SC3 in one go

Description

This function is a wrapper that executes all steps of SC3 analysis in one go.

Usage

sc3.SingleCellExperiment(object, ks, gene_filter, pct_dropout_min,
pct_dropout_max, d_region_min, d_region_max, svm_num_cells, svm_train_inds,
svm_max, n_cores, kmeans_nstart, kmeans_iter_max, k_estimator, biology,
rand_seed)

S4 method for signature 'SingleCellExperiment'
sc3(object, ks = NULL, gene_filter = TRUE,
pct_dropout_min = 10, pct_dropout_max = 90, d_region_min = 0.04,
d_region_max = 0.07, svm_num_cells = NULL, svm_train_inds = NULL,
svm_max = 5000, n_cores = NULL, kmeans_nstart = NULL,
kmeans_iter_max = 1e+09, k_estimator = FALSE, biology = FALSE,
rand_seed = 1)

Arguments

object an object of SingleCellExperiment class.

ks a range of the number of clusters k used for SC3 clustering. Can also be a single
integer.

gene_filter a boolen variable which defines whether to perform gene filtering before SC3
clustering.

pct_dropout_min

if gene_filter = TRUE, then genes with percent of dropouts smaller than pct_dropout_min
are filtered out before clustering.

pct_dropout_max

if gene_filter = TRUE, then genes with percent of dropouts larger than pct_dropout_max
are filtered out before clustering.

d_region_min defines the minimum number of eigenvectors used for kmeans clustering as a
fraction of the total number of cells. Default is 0.04. See SC3 paper for more
details.

d_region_max defines the maximum number of eigenvectors used for kmeans clustering as a
fraction of the total number of cells. Default is 0.07. See SC3 paper for more
details.

svm_num_cells number of randomly selected training cells to be used for SVM prediction. The
default is NULL.

svm_train_inds a numeric vector defining indeces of training cells that should be used for SVM
training. The default is NULL.

14 sc3_calc_biology

svm_max define the maximum number of cells below which SVM is not run.

n_cores defines the number of cores to be used on the user’s machine. If not set, ‘SC3‘
will use all but one cores of your machine.

kmeans_nstart nstart parameter passed to kmeans function. Can be set manually. By default it
is 1000 for up to 2000 cells and 50 for more than 2000 cells.

kmeans_iter_max

iter.max parameter passed to kmeans function.

k_estimator boolean parameter, defines whether to estimate an optimal number of clusters k.
If user has already defined the ks parameter the estimation does not affect the
user’s paramater.

biology boolean parameter, defines whether to compute differentially expressed genes,
marker genes and cell outliers.

rand_seed sets the seed of the random number generator. SC3 is a stochastic method, so
setting the rand_seed to a fixed values can be used for reproducibility purposes.

Value

an object of SingleCellExperiment class

sc3_calc_biology Calculate DE genes, marker genes and cell outliers.

Description

This function calculates differentially expressed (DE) genes, marker genes and cell outliers based
on the consensus SC3 clusterings.

Usage

sc3_calc_biology.SingleCellExperiment(object, ks, regime)

S4 method for signature 'SingleCellExperiment'
sc3_calc_biology(object, ks = NULL,
regime = NULL)

Arguments

object an object of SingleCellExperiment class

ks a continuous range of integers - the number of clusters k to be used for SC3
clustering. Can also be a single integer.

regime defines what biological analysis to perform. "marker" for marker genes, "de" for
differentiall expressed genes and "outl" for outlier cells

sc3_calc_consens 15

Details

DE genes are calculated using get_de_genes. Results of the DE analysis are saved as new columns
in the featureData slot of the input object. The column names correspond to the adjusted
p-values of the genes and have the following format: sc3_k_de_padj, where k is the number
of clusters.

Marker genes are calculated using get_marker_genes. Results of the marker gene analysis are
saved as three new columns (for each k) to the featureData slot of the input object. The column
names correspond to the SC3 cluster labels, to the adjusted p-values of the genes and to the area un-
der the ROC curve and have the following format: sc3_k_markers_clusts, sc3_k_markers_padj
and sc3_k_markers_auroc, where k is the number of clusters.

Outlier cells are calculated using get_outl_cells. Results of the cell outlier analysis are saved
as new columns in the phenoData slot of the input object. The column names correspond to the
log2(outlier_score) and have the following format: sc3_k_log2_outlier_score, where k is
the number of clusters.

Additionally, biology item is added to the sc3 slot and is set to TRUE indicating that the biological
analysis of the dataset has been performed.

Value

an object of SingleCellExperiment class

sc3_calc_consens Calculate consensus matrix.

Description

This function calculates consensus matrices based on the clustering solutions contained in the
kmeans item of the sc3 slot of the metadata(object). It then creates and populates the consensus
item of the sc3 slot with consensus matrices, their hierarchical clusterings in hclust objects, and
Silhouette indeces of the clusters. It also removes the previously calculated kmeans clusterings from
the sc3 slot, as they are not needed for further analysis.

Usage

sc3_calc_consens.SingleCellExperiment(object)

S4 method for signature 'SingleCellExperiment'
sc3_calc_consens(object)

Arguments

object an object of SingleCellExperiment class

Details

Additionally, it also adds new columns to the colData slot of the input object. The column names
correspond to the consensus cell labels and have the following format: sc3_k_clusters, where k
is the number of clusters.

16 sc3_calc_transfs

Value

an object of SingleCellExperiment class

sc3_calc_dists Calculate distances between the cells.

Description

This function calculates distances between the cells. It creates and populates the following items of
the sc3 slot of the metadata(object):

• distances - contains a list of distance matrices corresponding to Euclidean, Pearson and
Spearman distances.

Usage

sc3_calc_dists.SingleCellExperiment(object)

S4 method for signature 'SingleCellExperiment'
sc3_calc_dists(object)

Arguments

object an object of SingleCellExperiment class

Value

an object of SingleCellExperiment class

sc3_calc_transfs Calculate transformations of the distance matrices.

Description

This function transforms all distances items of the sc3 slot of the metadata(object) using ei-
ther principal component analysis (PCA) or by calculating the eigenvectors of the associated graph
Laplacian. The columns of the resulting matrices are then sorted in descending order by their cor-
responding eigenvalues. The first d columns (where d = max(metadata(object)$sc3$n_dim)) of
each transformation are then written to the transformations item of the sc3 slot. Additionally,
this function also removes the previously calculated distances from the sc3 slot, as they are not
needed for further analysis.

sc3_estimate_k 17

Usage

sc3_calc_transfs.SingleCellExperiment(object)

S4 method for signature 'SingleCellExperiment'
sc3_calc_transfs(object)

Arguments

object an object of SingleCellExperiment class

Value

an object of SingleCellExperiment class

sc3_estimate_k Estimate the optimal number of cluster k for a scRNA-Seq expression
matrix

Description

Uses Tracy-Widom theory on random matrices to estimate the optimal number of clusters k. It
creates and populates the k_estimation item of the sc3 slot of the metadata(object).

Usage

sc3_estimate_k.SingleCellExperiment(object)

S4 method for signature 'SingleCellExperiment'
sc3_estimate_k(object)

Arguments

object an object of SingleCellExperiment class

Value

an estimated value of k

18 sc3_interactive

sc3_export_results_xls

Write SC3 results to Excel file

Description

This function writes all SC3 results to an excel file.

Usage

sc3_export_results_xls.SingleCellExperiment(object, filename)

S4 method for signature 'SingleCellExperiment'
sc3_export_results_xls(object,
filename = "sc3_results.xls")

Arguments

object an object of SingleCellExperiment class

filename name of the excel file, to which the results will be written

sc3_interactive Opens SC3 results in an interactive session in a web browser.

Description

Runs interactive shiny session of SC3 based on precomputed clusterings.

Usage

sc3_interactive.SingleCellExperiment(object)

S4 method for signature 'SingleCellExperiment'
sc3_interactive(object)

Arguments

object an object of SingleCellExperiment class

Value

Opens a browser window with an interactive shiny app and visualize all precomputed clusterings.

sc3_kmeans 19

sc3_kmeans kmeans clustering of cells.

Description

This function performs kmeans clustering of the matrices contained in the transformations item
of the sc3 slot of the metadata(object). It then creates and populates the following items of the
sc3 slot:

• kmeans - contains a list of kmeans clusterings.

Usage

sc3_kmeans.SingleCellExperiment(object, ks)

S4 method for signature 'SingleCellExperiment'
sc3_kmeans(object, ks = NULL)

Arguments

object an object of SingleCellExperiment class

ks a continuous range of integers - the number of clusters k to be used for SC3
clustering. Can also be a single integer.

Value

an object of SingleCellExperiment class

sc3_plot_cluster_stability

Plot stability of the clusters

Description

Stability index shows how stable each cluster is accross the selected range of ks. The stability index
varies between 0 and 1, where 1 means that the same cluster appears in every solution for different
k.

Usage

sc3_plot_cluster_stability.SingleCellExperiment(object, k)

S4 method for signature 'SingleCellExperiment'
sc3_plot_cluster_stability(object, k)

20 sc3_plot_de_genes

Arguments

object an object of ’SingleCellExperiment’ class

k number of clusters

sc3_plot_consensus Plot consensus matrix as a heatmap

Description

The consensus matrix is a NxN matrix, where N is the number of cells. It represents similarity
between the cells based on the averaging of clustering results from all combinations of clustering
parameters. Similarity 0 (blue) means that the two cells are always assigned to different clusters.
In contrast, similarity 1 (red) means that the two cells are always assigned to the same cluster.
The consensus matrix is clustered by hierarchical clustering and has a diagonal-block structure.
Intuitively, the perfect clustering is achieved when all diagonal blocks are completely red and all
off-diagonal elements are completely blue.

Usage

sc3_plot_consensus.SingleCellExperiment(object, k, show_pdata)

S4 method for signature 'SingleCellExperiment'
sc3_plot_consensus(object, k,
show_pdata = NULL)

Arguments

object an object of ’SingleCellExperiment’ class

k number of clusters

show_pdata a vector of colnames of the pData(object) table. Default is NULL. If not NULL
will add pData annotations to the columns of the output matrix

sc3_plot_de_genes Plot expression of DE genes of the clusters identified by SC3 as a
heatmap

Description

SC3 plots gene expression profiles of the 50 genes with the lowest p-values.

sc3_plot_expression 21

Usage

sc3_plot_de_genes.SingleCellExperiment(object, k, p.val, show_pdata)

S4 method for signature 'SingleCellExperiment'
sc3_plot_de_genes(object, k, p.val = 0.01,
show_pdata = NULL)

Arguments

object an object of ’SingleCellExperiment’ class

k number of clusters

p.val significance threshold used for the DE genes

show_pdata a vector of colnames of the pData(object) table. Default is NULL. If not NULL
will add pData annotations to the columns of the output matrix

sc3_plot_expression Plot expression matrix used for SC3 clustering as a heatmap

Description

The expression panel represents the original input expression matrix (cells in columns and genes in
rows) after the gene filter. Genes are clustered by kmeans with k = 100 (dendrogram on the left)
and the heatmap represents the expression levels of the gene cluster centers after log2-scaling.

Usage

sc3_plot_expression.SingleCellExperiment(object, k, show_pdata)

S4 method for signature 'SingleCellExperiment'
sc3_plot_expression(object, k,
show_pdata = NULL)

Arguments

object an object of ’SingleCellExperiment’ class

k number of clusters

show_pdata a vector of colnames of the pData(object) table. Default is NULL. If not NULL
will add pData annotations to the columns of the output matrix

22 sc3_plot_silhouette

sc3_plot_markers Plot expression of marker genes identified by SC3 as a heatmap.

Description

By default the genes with the area under the ROC curve (AUROC) > 0.85 and with the p-value <
0.01 are selected and the top 10 marker genes of each cluster are visualized in this heatmap.

Usage

sc3_plot_markers.SingleCellExperiment(object, k, auroc, p.val, show_pdata)

S4 method for signature 'SingleCellExperiment'
sc3_plot_markers(object, k, auroc = 0.85,
p.val = 0.01, show_pdata = NULL)

Arguments

object an object of ’SingleCellExperiment’ class

k number of clusters

auroc area under the ROC curve

p.val significance threshold used for the DE genes

show_pdata a vector of colnames of the pData(object) table. Default is NULL. If not NULL
will add pData annotations to the columns of the output matrix

sc3_plot_silhouette Plot silhouette indexes of the cells

Description

A silhouette is a quantitative measure of the diagonality of the consensus matrix. An average sil-
houette width (shown at the bottom left of the silhouette plot) varies from 0 to 1, where 1 represents
a perfectly block-diagonal consensus matrix and 0 represents a situation where there is no block-
diagonal structure. The best clustering is achieved when the average silhouette width is close to
1.

Usage

sc3_plot_silhouette.SingleCellExperiment(object, k)

S4 method for signature 'SingleCellExperiment'
sc3_plot_silhouette(object, k)

sc3_prepare 23

Arguments

object an object of ’SingleCellExperiment’ class

k number of clusters

sc3_prepare Prepare the SingleCellExperiment object for SC3 clustering.

Description

This function prepares an object of SingleCellExperiment class for SC3 clustering. It creates and
populates the following items of the sc3 slot of the metadata(object):

• kmeans_iter_max - the same as the kmeans_iter_max argument.

• kmeans_nstart - the same as the kmeans_nstart argument.

• n_dim - contains numbers of the number of eigenvectors to be used in kmeans clustering.

• rand_seed - the same as the rand_seed argument.

• svm_train_inds - if SVM is used this item contains indexes of the training cells to be used
for SC3 clustering and further SVM prediction.

• svm_study_inds - if SVM is used this item contains indexes of the cells to be predicted by
SVM.

• n_cores - the same as the n_cores argument.

Usage

sc3_prepare.SingleCellExperiment(object, gene_filter, pct_dropout_min,
pct_dropout_max, d_region_min, d_region_max, svm_num_cells, svm_train_inds,
svm_max, n_cores, kmeans_nstart, kmeans_iter_max, rand_seed)

S4 method for signature 'SingleCellExperiment'
sc3_prepare(object, gene_filter = TRUE,
pct_dropout_min = 10, pct_dropout_max = 90, d_region_min = 0.04,
d_region_max = 0.07, svm_num_cells = NULL, svm_train_inds = NULL,
svm_max = 5000, n_cores = NULL, kmeans_nstart = NULL,
kmeans_iter_max = 1e+09, rand_seed = 1)

Arguments

object an object of SingleCellExperiment class.

gene_filter a boolen variable which defines whether to perform gene filtering before SC3
clustering.

pct_dropout_min

if gene_filter = TRUE, then genes with percent of dropouts smaller than pct_dropout_min
are filtered out before clustering.

24 sc3_run_svm

pct_dropout_max

if gene_filter = TRUE, then genes with percent of dropouts larger than pct_dropout_max
are filtered out before clustering.

d_region_min defines the minimum number of eigenvectors used for kmeans clustering as a
fraction of the total number of cells. Default is 0.04. See SC3 paper for more
details.

d_region_max defines the maximum number of eigenvectors used for kmeans clustering as a
fraction of the total number of cells. Default is 0.07. See SC3 paper for more
details.

svm_num_cells number of randomly selected training cells to be used for SVM prediction. The
default is NULL.

svm_train_inds a numeric vector defining indeces of training cells that should be used for SVM
training. The default is NULL.

svm_max define the maximum number of cells below which SVM is not run.

n_cores defines the number of cores to be used on the user’s machine. If not set, ‘SC3‘
will use all but one cores of your machine.

kmeans_nstart nstart parameter passed to kmeans function. Default is 1000 for up to 2000 cells
and 50 for more than 2000 cells.

kmeans_iter_max

iter.max parameter passed to kmeans function. Default is 1e+09.

rand_seed sets the seed of the random number generator. SC3 is a stochastic method, so
setting the rand_seed to a fixed values can be used for reproducibility purposes.

Value

an object of SingleCellExperiment class

sc3_run_svm Run the hybrid SVM approach.

Description

This method parallelize SVM prediction for each k (the number of clusters). Namely, for each k,
support_vector_machines function is utilized to predict the labels of study cells. Training cells
are selected using svm_train_inds item of the sc3 slot of the metadata(object).

Usage

sc3_run_svm.SingleCellExperiment(object, ks)

S4 method for signature 'SingleCellExperiment'
sc3_run_svm(object, ks = NULL)

support_vector_machines 25

Arguments

object an object of SingleCellExperiment class

ks a continuous range of integers - the number of clusters k to be used for SC3
clustering. Can also be a single integer.

Details

Results are written to the sc3_k_clusters columns to the colData slot of the input object, where
k is the number of clusters.

Value

an object of SingleCellExperiment class

support_vector_machines

Run support vector machines (SVM) prediction

Description

Train an SVM classifier on a training dataset (train) and then classify a study dataset (study) using
the classifier.

Usage

support_vector_machines(train, study, kern)

Arguments

train training dataset with colnames, corresponding to training labels

study study dataset

kern kernel to be used with SVM

Value

classification of the study dataset

26 transformation

tmult Matrix left-multiplied by its transpose

Description

Given matrix A, the procedure returns A’A.

Usage

tmult(x)

Arguments

x Numeric matrix.

transformation Distance matrix transformation

Description

All distance matrices are transformed using either principal component analysis (PCA) or by calcu-
lating the eigenvectors of the graph Laplacian (Spectral). The columns of the resulting matrices are
then sorted in descending order by their corresponding eigenvalues.

Usage

transformation(dists, method)

Arguments

dists distance matrix

method transformation method: either ’pca’ or ’laplacian’

Value

transformed distance matrix

yan 27

yan Single cell RNA-Seq data extracted from a publication by Yan et al.

Description

Single cell RNA-Seq data extracted from a publication by Yan et al.

Usage

yan

Format

An object of class data.frame with 20214 rows and 90 columns.

Source

http://dx.doi.org/10.1038/nsmb.2660

Columns represent cells, rows represent genes expression values.

http://dx.doi.org/10.1038/nsmb.2660

Index

∗ datasets
ann, 3
yan, 27

ann, 3

calculate_distance, 3
calculate_stability, 4
consensus_matrix, 4
consmx, 5
covMcd, 9

ED1, 5
ED2, 6
estkTW, 6

get_auroc, 7, 8
get_biolgy, 7
get_de_genes, 8, 15
get_marker_genes, 8, 15
get_outl_cells, 9, 15
get_processed_dataset, 10

hclust, 12

kmeans, 14, 19, 23, 24

markers_for_heatmap, 10

norm_laplacian, 10

organise_de_genes, 11
organise_marker_genes, 11

prepare_for_svm, 12

reindex_clusters, 12

sc3, 13
sc3,SingleCellExperiment-method (sc3),

13
sc3.SingleCellExperiment (sc3), 13

sc3_calc_biology, 14
sc3_calc_biology, (sc3_calc_biology), 14
sc3_calc_biology,SingleCellExperiment-method

(sc3_calc_biology), 14
sc3_calc_biology.SingleCellExperiment

(sc3_calc_biology), 14
sc3_calc_consens, 15
sc3_calc_consens, (sc3_calc_consens), 15
sc3_calc_consens,SingleCellExperiment-method

(sc3_calc_consens), 15
sc3_calc_consens.SingleCellExperiment

(sc3_calc_consens), 15
sc3_calc_dists, 16
sc3_calc_dists, (sc3_calc_dists), 16
sc3_calc_dists,SingleCellExperiment-method

(sc3_calc_dists), 16
sc3_calc_dists.SingleCellExperiment

(sc3_calc_dists), 16
sc3_calc_transfs, 16
sc3_calc_transfs, (sc3_calc_transfs), 16
sc3_calc_transfs,SingleCellExperiment-method

(sc3_calc_transfs), 16
sc3_calc_transfs.SingleCellExperiment

(sc3_calc_transfs), 16
sc3_estimate_k, 17
sc3_estimate_k,SingleCellExperiment-method

(sc3_estimate_k), 17
sc3_estimate_k.SingleCellExperiment

(sc3_estimate_k), 17
sc3_export_results_xls, 18
sc3_export_results_xls,SingleCellExperiment-method

(sc3_export_results_xls), 18
sc3_export_results_xls.SingleCellExperiment

(sc3_export_results_xls), 18
sc3_interactive, 18
sc3_interactive, (sc3_interactive), 18
sc3_interactive,SingleCellExperiment-method

(sc3_interactive), 18
sc3_interactive.SingleCellExperiment

28

INDEX 29

(sc3_interactive), 18
sc3_kmeans, 19
sc3_kmeans, (sc3_kmeans), 19
sc3_kmeans,SingleCellExperiment-method

(sc3_kmeans), 19
sc3_kmeans.SingleCellExperiment

(sc3_kmeans), 19
sc3_plot_cluster_stability, 19
sc3_plot_cluster_stability,

(sc3_plot_cluster_stability),
19

sc3_plot_cluster_stability,SingleCellExperiment-method
(sc3_plot_cluster_stability),
19

sc3_plot_cluster_stability.SingleCellExperiment
(sc3_plot_cluster_stability),
19

sc3_plot_consensus, 20
sc3_plot_consensus,

(sc3_plot_consensus), 20
sc3_plot_consensus,SingleCellExperiment-method

(sc3_plot_consensus), 20
sc3_plot_consensus.SingleCellExperiment

(sc3_plot_consensus), 20
sc3_plot_de_genes, 20
sc3_plot_de_genes, (sc3_plot_de_genes),

20
sc3_plot_de_genes,SingleCellExperiment-method

(sc3_plot_de_genes), 20
sc3_plot_de_genes.SingleCellExperiment

(sc3_plot_de_genes), 20
sc3_plot_expression, 21
sc3_plot_expression,

(sc3_plot_expression), 21
sc3_plot_expression,SingleCellExperiment-method

(sc3_plot_expression), 21
sc3_plot_expression.SingleCellExperiment

(sc3_plot_expression), 21
sc3_plot_markers, 22
sc3_plot_markers, (sc3_plot_markers), 22
sc3_plot_markers,SingleCellExperiment-method

(sc3_plot_markers), 22
sc3_plot_markers.SingleCellExperiment

(sc3_plot_markers), 22
sc3_plot_silhouette, 22
sc3_plot_silhouette,

(sc3_plot_silhouette), 22
sc3_plot_silhouette,SingleCellExperiment-method

(sc3_plot_silhouette), 22
sc3_plot_silhouette.SingleCellExperiment

(sc3_plot_silhouette), 22
sc3_prepare, 23
sc3_prepare,SingleCellExperiment-method

(sc3_prepare), 23
sc3_prepare.SingleCellExperiment

(sc3_prepare), 23
sc3_run_svm, 24
sc3_run_svm, (sc3_run_svm), 24
sc3_run_svm,SingleCellExperiment-method

(sc3_run_svm), 24
sc3_run_svm.SingleCellExperiment

(sc3_run_svm), 24
support_vector_machines, 24, 25

tmult, 26
transformation, 26

yan, 27

	ann
	calculate_distance
	calculate_stability
	consensus_matrix
	consmx
	ED1
	ED2
	estkTW
	get_auroc
	get_biolgy
	get_de_genes
	get_marker_genes
	get_outl_cells
	get_processed_dataset
	markers_for_heatmap
	norm_laplacian
	organise_de_genes
	organise_marker_genes
	prepare_for_svm
	reindex_clusters
	sc3
	sc3_calc_biology
	sc3_calc_consens
	sc3_calc_dists
	sc3_calc_transfs
	sc3_estimate_k
	sc3_export_results_xls
	sc3_interactive
	sc3_kmeans
	sc3_plot_cluster_stability
	sc3_plot_consensus
	sc3_plot_de_genes
	sc3_plot_expression
	sc3_plot_markers
	sc3_plot_silhouette
	sc3_prepare
	sc3_run_svm
	support_vector_machines
	tmult
	transformation
	yan
	Index

