
Package ‘lmdme’
October 24, 2025

Type Package

Title Linear Model decomposition for Designed Multivariate Experiments

Version 1.51.0

Date 2014-01-31

Author Cristobal Fresno and Elmer A. Fernandez

Maintainer Cristobal Fresno <cfresno@bdmg.com.ar>

Description linear ANOVA decomposition of Multivariate Designed
Experiments implementation based on limma lmFit. Features:
i)Flexible formula type interface, ii) Fast limma based
implementation, iii) p-values for each estimated coefficient
levels in each factor, iv) F values for factor effects and v)
plotting functions for PCA and PLS.

License GPL (>=2)

URL http://www.bdmg.com.ar/?page_id=38

Imports stats, methods, limma

Depends R (>= 2.14.1), pls, stemHypoxia

Enhances parallel

Collate 'lmdme-Class.R' 'lmdme-lmdme.R' 'lmdme-getters.R'
'lmdme-printshow.R' 'lmdme-padjust.R' 'lmdme-leverage.R'
'lmdme-permutation.R' 'lmdme-decomposition.R' 'lmdme-biplot.R'
'lmdme-screeplot.R' 'lmdme-loadingplot.R'

biocViews Microarray, OneChannel, TwoChannel, Visualization,
DifferentialExpression, ExperimentData, Cancer

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

git_branch devel

git_last_commit 65f9136

git_last_commit_date 2025-04-15

Repository Bioconductor 3.23

Date/Publication 2025-10-24

1

http://www.bdmg.com.ar/?page_id=38

2 biplot

Contents
biplot . 2
decomposition . 4
fitted.values . 7
leverage . 9
lmdme . 11
lmdme-class . 13
loadingplot . 15
p.adjust . 16
permutation . 18
print . 19
screeplot . 20

Index 23

biplot Plot a biplot of a lmdme object

Description

Plot a biplot over each decomposed "pca" or "plsr" present in lmdme component object’s slot.

Usage

S4 method for signature 'lmdme'
biplot(x, comp=1:2, xlab=NULL,
ylab=NULL, term=NULL, mfcol, xlabs, ylabs, which, ...)

Arguments

x lmdme class object.

comp a two component vector with the PC components to plot. Default comp=1:2.

xlab character for the x-label title for PCA biplots.

ylab character for the y-label title for PCA biplots.

term character with the corresponding term/s for biploting. Default value is NULL in
order to obtain every available biplot/s.

mfcol numeric vector for par layout. If missing mfcol=c(1,2) will be used if more than
one biplot is available. Use mfcol==NULL to override par call inside biplot
function.

xlabs, ylabs vector of character strings to label the first/second set of points. The default is
to use dimname of "x"/"y", or "1:n" if the dimname is NULL for the respective
set of points. If a single character is passed e.g. "o", the same character is used
for all the points.

biplot 3

which character to indicate the type of biplot to use when plsr decomposition is applied.
Default value is "x" (X scores and loadings), "y" for (Y scores and loadings),
"scores" (X and Y scores) or "loadings" (X and Y loadings). See biplot.mvr
for details.

... additional parameters for biplot.prcomp(pca) or biplot.mvr(plsr)

Value

plotted biplot/s of the component/s of the given lmdme object. If par() is called before this function,
the biplots can be arranged in the same window

Author(s)

Cristobal Fresno and Elmer A Fernandez

See Also

prcomp, plsr, biplot.princomp, biplot.mvr

Examples

{
data(stemHypoxia)

##Just to make a balanced dataset in the Fisher sense (2 samples per
time*oxygen levels)
design<-design[design$time %in% c(0.5,1,5) & design$oxygen %in% c(1,5,21),]
design$time<-as.factor(design$time)
design$oxygen<-as.factor(design$oxygen)
rownames(M)<-M[, 1]

#Keeping appropriate samples only
M<-M[, colnames(M) %in% design$samplename]

##ANOVA decomposition
fit<-lmdme(model=~time+oxygen+time:oxygen, data=M, design=design)

##ASCA for all the available terms, over those subjects/genes where at least
##one interaction coefficient is statistically different from zero (F-test
##on coefficients).
id<-F.p.values(fit, term="time:oxygen")<0.001
decomposition(fit, decomposition="pca",scale="row",subset=id)

Not run:
##Does not call par inside
par(mfrow=c(2,2))
biplot(fit, xlabs="o", mfcol=NULL)

##Just the term of interest
biplot(fit, xlabs="o", term="time")

##In separate graphics

4 decomposition

biplot(fit, xlabs="o", term=c("time", "oxygen"), mfcol=c(1,1))

##All terms in the same graphic
biplot(fit, xlabs="o", mfcol=c(1,3))

End(Not run)
}

##Now using plsr on interaction coefficients
decomposition(fit, decomposition="plsr", term="time:oxygen", scale="row",
subset=id)

Not run:
par(mfrow=c(2,2))

##plsr biplot by default which="x"
biplot(fit, which="x", mfcol=NULL)

##Other alternatives to which
biplot(fit, which="y", mfcol=NULL)
biplot(fit, which="scores", mfcol=NULL)
biplot(fit, which="loadings", mfcol=NULL, xlabs="o")

End(Not run)

decomposition decomposition of lmdme object

Description

This function calculates the decomposition of variance or covariance structure using Principal Com-
ponent Analysis (PCA) or Partial Least Squared Regression (PLSR), on the ANOVA decomposed
lmdme object. In this context, in a two factor experimental design with interaction, the linear model
of the i-th observation (gene) can be written:
X = µ+XA +XB +XAB + ϵ
where

• X stands for the observed value.

• the intercept µ.

• XA, XB and XAB are the first, second and interaction coefficients respectively.

• The error term ϵ N(0, σ2).

The model is iteratively decomposed in a step by step fashion, decomposing one term each time by
calling lmdme constructor:

1. Step 1: X = µ+ E1

2. Step 2: E1 = XA + E2

3. Step 3: E2 = XB + E3

decomposition 5

4. Step 4: E3 = XAB + E4

Then, if we apply PCA on the i-th step using Ei−1 matrix it is known as APCA but if applied on the
coefficients Xi it is called ASCA. The same decomposition schema can also be used with PLSR.

Arguments

object lmdme class object.

decomposition character to indicate the decomposition to be carried out, i.e., "pca" or "plsr".
Default value is "pca".

term character specifying the model term to perform the decomposition (e.g. "time"
or "time:concentration" for interaction term). If the term is not specified (i.e.
missing) it performs the analysis over all the model terms.

subset subset of individuals (rows) to be included in the analysis. By default all the
individuals are included.

type character to indicate on which regression matrix ("coefficient" or "residual")
the decomposition will be performed. The intercept term is not included in the
results, as it can be directly analyzed with the original M data.frame. Default
value is "coefficient" a.k.a. ASCA. Note that "residual" performs PCA or PLS
on the i-th residual Ei−1 = Xi + Ei and not the residuals of the i-th model Ei.

scale character "row", "column" or "none" to indicate if the matrix should be scaled
by the row, column or not respectively. Default value is "none".

Omatrix the output matrix for PLSR only. If the parameter is missing, the output ma-
trix will be an identity matrix for the ASCA. Otherwise, is the design matrix
corresponding to the specified term for APCA.

... additional parameters for prcomp or plsr functions, according to the decompo-
sition call.

Value

Internal update of the "components" slot of the lmdme object, which is a list of prcomp or a list of
mvr (plsr) objects using the given term parameter. If missing(term), the length of the list equals
the number of decomposed models minus the Intercept term for coefficients or the length of decom-
posed models for residual decomposition.

Author(s)

Cristobal Fresno and Elmer A Fernandez

References

1. Smilde AK, Jansen JJ, Hoefsloot HCJ, Lamer RAN, Van der Greef J, Timmerman ME (2005)
ANOVA-simultaneous component analysis (ASCA): a new tool for analyzing designed meta-
bolomics data, Bioinformatics 21,13,3043 DOI:/10.1093/bioinformatics/bti476

2. Zwanenburg G, Hoefsloot HCJ, Westerhuis JA, Jansen JJ, Smilde AK (2011) ANOVA Prin-
cipal component analysis and ANOVA-simultaneous component analysis: a comparison J.
Chemometrics 25:561-567 DOI:10.1002/cem.1400

6 decomposition

3. Cristobal Fresno, Monica G. Balzarini, Elmer A. Fernandez (2014) lmdme: Linear Mod-
els on Designed Multivariate Experiments in R, Journal of Statistical Software, 56(7), 1-16,
http://www.jstatsoft.org/v56/i07/.

See Also

prcomp, plsr

Examples

{
data(stemHypoxia)

##Just to make a balanced dataset in the Fisher sense (2 samples per
time*oxygen levels)
design<-design[design$time %in% c(0.5,1,5) & design$oxygen %in% c(1,5,21),]
design$time<-as.factor(design$time)
design$oxygen<-as.factor(design$oxygen)
rownames(M)<-M[, 1]

#Keeping appropriate samples only
M<-M[, colnames(M) %in% design$samplename]

##ANOVA decomposition
fit<-lmdme(model=~time+oxygen+time:oxygen, data=M, design=design)

##Just a copy of the same fit object and to perform analysis on those
##subjects/genes where at least one interaction coefficient is statistically
##different from zero (F-test on the coefficients).
asca<-fit
apca<-fit
id<-F.p.values(fit, term="time:oxygen")<0.001

##ASCA and APCA decomposition for every available term.
decomposition(asca, decomposition="pca", subset=id, scale="row")
decomposition(apca, decomposition="pca", subset=id, scale="row",
type="residual")

##Let's get the components for asca/apca decomposed objects
asca<-components(asca)
apca<-components(apca)

##Now let's try the PLSR decomposition for residuals and coefficients
plsr.residuals<-fit
plsr.coefficients<-fit
decomposition(plsr.coefficients, decomposition="plsr", subset=id,
scale="row")
decomposition(plsr.residuals, decomposition="plsr", subset=id, scale="row",
type="residual")

##Obtain the coefficients for decomposed plsr objects
##(coefficients/residuals)

fitted.values 7

plsr.coefficients<-components(plsr.coefficients)
plsr.residuals <- components(plsr.residuals)
}

fitted.values Getters for lmdme object

Description

To obtain lmdme slot information, according to the given function call (see Values). If a term
parameter is not specified, it will return all the available terms. Otherwise, just the one specified.

Usage

S4 method for signature 'lmdme'
fitted.values(object, term=NULL,
drop=TRUE)

S4 method for signature 'lmdme'
fitted(object, term=NULL, drop=TRUE)

S4 method for signature 'lmdme'
coef(object, term=NULL, drop=TRUE)

S4 method for signature 'lmdme'
coefficients(object, term=NULL,
drop=TRUE)

S4 method for signature 'lmdme'
resid(object, term=NULL, drop=TRUE)

S4 method for signature 'lmdme'
residuals(object, term=NULL, drop=TRUE)

F.p.values(object, term=NULL, drop=TRUE)

S4 method for signature 'lmdme'
F.p.values(object, term=NULL,
drop=TRUE)

p.values(object, term=NULL, drop=TRUE)

S4 method for signature 'lmdme'
p.values(object, term=NULL, drop=TRUE)

modelDecomposition(object, term=NULL, drop=TRUE)

8 fitted.values

S4 method for signature 'lmdme'
modelDecomposition(object, term=NULL,
drop=TRUE)

components(object, term=NULL, drop=TRUE)

S4 method for signature 'lmdme'
components(object, term=NULL,
drop=TRUE)

componentsType(object)

S4 method for signature 'lmdme'
componentsType(object)

model(object)

S4 method for signature 'lmdme'
model(object)

design(object)

S4 method for signature 'lmdme'
design(object)

Arguments

object lmdme class object.

term character with the corresponding term/s to return. Default value is NULL in
order to return every available term/s.

drop should try to drop list structure if length==1? Default value is TRUE

Value

according to the call one of the following objects can be returned

design experiment design data.frame used.

model decomposed formula used.
modelDecomposition

list of decomposed model formulas.
residuals, resid, coef, coefficients, fitted, fitted.values, p.values or
F.p.values

list of appropriate slot where each item is a matrix that will have G rows (indi-
viduals) x k columns (levels of the corresponding model term).

components list with corresponding PCA or PLSR terms according to the decomposition
function call.

componentsType character name vector with the information of the component calculations.

leverage 9

Author(s)

Cristobal Fresno and Elmer A Fernandez

See Also

lmdme, decomposition, print, show

Examples

{
data(stemHypoxia)

##Just to make a balanced dataset in the Fisher sense (2 samples per
time*oxygen levels)
design<-design[design$time %in% c(0.5, 1, 5) & design$oxygen %in% c(1,5,21),]
design$time<-as.factor(design$time)
design$oxygen<-as.factor(design$oxygen)
rownames(M)<-M[, 1]

##Keeping appropriate samples only
M<-M[, colnames(M) %in% design$samplename]

##ANOVA decomposition
fit<-lmdme(model=~time+oxygen+time:oxygen, data=M, design=design)

##Let's inspect how the decomposition process was carried out:
##a) The model formula used
##b) The design data.frame used
##c) The decomposition itself
fit.model<-model(fit)
fit.design<-design(fit)
fit.modelDecomposition<-modelDecomposition(fit)

##Getting the specific "time" term coefficients, p-values or F-values.
Omit "term" parameter for all available terms.
timeCoef<-coef(fit,term="time")
fit.p.values<-p.values(fit,term="time")
fit.f.values<-F.p.values(fit,term="time")

##Getting the residuals or fitted values, for the interaction "time:oxygen"
term. Omit "term" parameter for all available terms.
interactionResid<-resid(fit, term="time:oxygen")
interactionFit<-fitted(fit, term="time:oxygen")
}

leverage leverage test of lmdme objects

10 leverage

Description

This function calculates the leverage test for each individual using the Principal Component Anal-
ysis (comps function) on the coefficients of the given decomposed model term.

Arguments

object lmdme class object.

comps a numeric vector indicating the PCA component indexes to keep. Default the
first two components (1:2).

term a character specifying the model term.

level the quantile level. Default value 0.95

Value

data.frame with the following fields

leverage numeric for the corresponding row leverage

over logical indicating if the leverage > quantile(leverage,level) for the given decom-
posed term

Author(s)

Cristobal Fresno and Elmer A Fernandez

References

Tarazona S, Prado-Lopez S, Dopazo J, Ferrer A, Conesa A, Variable Selection for Multifactorial
Genomic Data, Chemometrics and Intelligent Laboratory Systems, 110:113-122 (2012)

See Also

prcomp, quantile

Examples

{
data(stemHypoxia)

##Just to make a balanced dataset in the Fisher sense (2 samples per
time*oxygen levels)
design<-design[design$time %in% c(0.5, 1, 5) & design$oxygen %in% c(1,5,21),]
design$time<-as.factor(design$time)
design$oxygen<-as.factor(design$oxygen)
rownames(M)<-M[, 1]

##Keeping appropriate samples only
M<-M[, colnames(M) %in% design$samplename]

##ANOVA decomposition
fit<-lmdme(model=~time+oxygen+time:oxygen, data=M, design=design)

lmdme 11

##Leverages for the first two Principal Components and q95 (default value).
##Leverages for the first three Principal Components and q99.
leverages2PCDefault<-leverage(fit, term="time:oxygen")
leverages3PCq99<-leverage(fit, comps=1:3, term="time:oxygen", level=0.99)
}

lmdme High level constructor of lmdme class object

Description

Linear model ANOVA decomposition of Designed Multivariate Experiments based on limma lmFit
implementation. For example in a two factor experimental design with interaction, the linear model
of the i-th observation (gene) can be written:
X = µ+A+B +AB + ϵ
where

• X stands for the observed value

• the intercept µ

• A, B and AB are the first, second and interaction terms respectively

• The error term ϵ N(0, σ2).

The model is iteratively decomposed in a step by step fashion decomposing one term each time:

1. The intercept is estimated using X = µ+ E1

2. The first factor (A) using E1 = A+ E2

3. The second factor (B) using E2 = B + E3

4. The interaction (AB) using E3 = AB + E4.

For each decomposed step the model, residuals, coefficients, p-values and F-value are stored in a list
container, so their corresponding length is equal to the number of model terms + 1 (the intercept).

Arguments

model formula object to carry out the decomposition.

data matrix or data.frame with individuals/genes (per rows) and samples/conditions
(per columns).

design data.frame with the design of the experiment, (rows) samples/conditions as in
data columns and as many columns to indicate the factors present in each sam-
ple.

Bayes Should limma estimate empirical Bayes statistics, i. e., moderated t-statistics?
Default value is FALSE.

verbose Should the process progress be printed? Default value is FALSE.

... Additional parameters for lmFit function.

12 lmdme

Value

lmdme lmdme class object with the corresponding completed slots according to the
given model

Note

use lmdme high level constructor for the creation of the class instead of directly calling its construc-
tor by means of new.

Author(s)

Cristobal Fresno and Elmer A Fernandez

References

1. Smyth, G. K. (2005). Limma: linear models for microarray data. In: Bioinformatics and
Computational Biology Solutions using R and Bioconductor. R. Gentleman, V. Carey, S.
Dudoit, R. Irizarry, W. Huber (eds), Springer, New York, pages 397–420.

2. Cristobal Fresno, Monica G. Balzarini, Elmer A. Fernandez (2014) lmdme: Linear Mod-
els on Designed Multivariate Experiments in R, Journal of Statistical Software, 56(7), 1-16,
http://www.jstatsoft.org/v56/i07/.

See Also

decomposition, lmFit

Examples

{
data(stemHypoxia)

##Just to make a balanced dataset in the Fisher sense (2 samples per
time*oxygen levels)
design<-design[design$time %in% c(0.5,1,5) & design$oxygen %in% c(1,5,21),]
design$time<-as.factor(design$time)
design$oxygen<-as.factor(design$oxygen)
rownames(M)<-M[, 1]

#Keeping appropriate samples only
M<-M[, colnames(M) %in% design$samplename]

##ANOVA decomposition
fit<-lmdme(model=~time+oxygen+time:oxygen, data=M, design=design)
}

lmdme-class 13

lmdme-class lmdme S4 class: Linear Model decomposition for Designed Multivari-
ate Experiments.

Description

Linear Model ANOVA decomposition of Designed Multivariate Experiments based on limma lmFit
implementation. For example in a two factor experimental design with interaction, the linear model
of the i-th observation (gene) can be written:
X = µ+A+B +AB + ϵ
where

• X stands for the observed value

• The intercept µ

• A, B and AB are the first, second and interaction terms respectively

• The error term ϵ N(0, σ2).

The model is iterative decomposed in a step by step fashion decomposing one term at each time:

1. The intercept is estimated using X = µ+ E1

2. The first factor (A) using E1 = A+ E2

3. The second factor (B) using E2 = B + E3

4. The interaction (AB) using E3 = AB + E4.

For each decomposed step the model, residuals, coefficients, p-values and F-values are stored in a
list container, so their corresponding length is equal to the number of model terms + 1 (the intercept).

Features

1. Flexible formula type interface,

2. Fast limma based implementation based on lmFit,

3. p values for each estimated coefficient levels in each factor

4. F values for factor effects

5. Plotting functions for PCA and PLS.

Slots

• design: data.frame with experimental design.

• model: formula with the designed model to be decomposed.

• modelDecomposition: list with the model formula obtained for each decomposition step.

• residuals: list of residual matrices G rows(genes) x N columns (arrays-designed measure-
ments).

• coefficients: list of coefficient matrices. Each matrix will have G rows(genes) x k columns(levels
of the corresponding model term).

14 lmdme-class

• p.values: list of p-value matrices.

• F.p.values: list with corresponding F-p-values vectors for each individual.

• components: list with corresponding PCA or PLS components for the selected term/s.

• componentsType: name character vector to keep process trace of the variance/covariance com-
ponents slot: decomposition ("pca" or "pls"), type ("apca" for ANOVA-PCA or "asca" for
ANOVA-SCA) and scale ("none", "row" or "column")

lmdme-general-functions

print, show Basic output for lmdme class

summary Basic statistics for lmdme class

design, model, modelDecomposition, residuals and coefficients Getters for their respective slots.

p.values, F.p.values, components and componentsType Getters for their respective slots.

ANOVA-linear-decomposition-functions

lmdme Function that produces the complete ANOVA decomposition based on model specification
through a formula interface. Technically it’s a high level wrapper of the initialize function.

modelDecomposition Getter for the used decomposed formula in each step

p.adjust Adjust coefficients p-values for the Multiple Comparison Tests.

Fpvalues, pvalues Getters for the corresponding associated decomposed model coefficient statis-
tics in each step, for each observation.

residuals, resid, coef, coefficients, fitted.values, fitted Getters for the corresponding decomposed
model in each step.

permutation Produces the specified lmdme in addition to the required permuted objects (sampling
the columns of data), using the same parameters to fit the model.

variance-covariance-decomposition-functions

decomposition Function to perform PCA or PLS on the ANOVA decomposed terms. PCA can be
performed on E1, E2 or E3 and it is referred to, as ANOVA-PCA (APCA) but, if it is per-
formed on the coefficients it is referred to, as ANOVA-SCA (ASCA). On the other hand PLSR
is based on pls library and if it is performed on coefficients (ASCA like) it uses the identity
matrix for output co-variance maximization or can be carried out on the E1,2or3 (APCA like)
using the design matrix as the output.

components Getter for PCA or PLS decomposed models.

componentsType Getter for componentsType slot.

leverage Leverage calculation on PCA (APCA or ASCA) terms.

biplot Biplots for PCA or PLSR decomposed terms.

screeplot Screeplot on each PCA decomposed term.

loadingplot Loadingplot for PCA interaction terms.

Author(s)

Cristobal Fresno and Elmer A Fernandez

loadingplot 15

References

1. Smilde AK, Jansen JJ, Hoefsloot HCJ, Lamer RAN, Van der Greef J, Timmerman ME (2005)
ANOVA-simultaneaus component analysis (ASCA): a new tool for analyzing designed
metabolomics data, Bioinformatics 21,13,3043 DOI:/10.1093/bioinformatics/bti476

2. Zwanenburg G, Hoefsloot HCJ, Westerhuis JA, Jansen JJ, Smilde AK (2011) ANOVA.Principal
component analysis and ANOVA-simultaneaus component analysis: a comparison J.
Chemometrics 25:561-567 DOI:10.1002/cem.1400

3. Tarazona S, Prado-Lopez S, Dopazo J, Ferrer A, Conesa A (2012) Variable Selection for
Multifactorial Genomic Data, Chemometrics and Intelligent Laboratory Systems, 110:113-
122

See Also

lmdme, decomposition, biplot, loadingplot and additional related lmdme class functions.

loadingplot loadingplot of interaction PCA decomposed lmdme object

Description

This function plots the PCA loadings for a given interaction (A:B) lmdme object’s components slot,
for the given "pc" component. The user can choose which term (A or B) is used for x-axis and
y-axis functions (B or A) respectively.

Usage

S4 method for signature 'lmdme'
loadingplot(object, term.x, term.y,
pc=1, ord.x, col, ...)

Arguments

object lmdme class object.

term.x, term.y character indicating the model principal factor for the interaction term (term.x:term.y
or term.y:term.x) for the corresponding x or y axis.

pc integer indicating which principal component loading is to be plotted on the
y-axis. Default value is 1.

col which color to use for each level present in term.y.

ord.x numeric indicating the term.x levels order, for plotting purposes. If missing, the
levels order is used.

... additional parameters for matplot.

Value

loading plot of the selected interaction (term.x:term.y) lmdme object’s components slot, if PCA
decomposition was applied.

16 p.adjust

Author(s)

Cristobal Fresno and Elmer A Fernandez

Examples

{
data(stemHypoxia)

##Just to make a balanced dataset in the Fisher sense (2 samples per
time*oxygen levels)
design<-design[design$time %in% c(0.5,1,5) & design$oxygen %in% c(1,5,21),]
design$time<-as.factor(design$time)
design$oxygen<-as.factor(design$oxygen)
rownames(M)<-M[, 1]

#Keeping appropriate samples only
M<-M[, colnames(M) %in% design$samplename]

##ANOVA decomposition
fit<-lmdme(model=~time+oxygen+time:oxygen, data=M, design=design)

##ASCA for all the available terms, on those subjects/genes where at least
##one interaction coefficient is statistically different from zero (F-test
##on the coefficients).
id<-F.p.values(fit, term="time:oxygen")<0.001
decomposition(fit, decomposition="pca", scale="row", subset=id)

Not run:
loadingplot(fit, term.x="time", term.y="oxygen")

##Or change the axis order
loadingplot(fit, term.x="oxygen", term.y="time")

##Or change the PC to display
loadingplot(fit, term.x="time", term.y="oxygen", pc=2)

##Or the order of x-levels
loadingplot(fit, term.x="time", term.y="oxygen", ord.x=3:1)

End(Not run)
}

p.adjust p.adjust of p-values for Multiple Test Comparison Corrections

Description

Given a set of p-values, returns adjusted p-values using one of several methods.

p.adjust 17

Usage

S4 method for signature 'lmdme'
p.adjust(p, term=NULL,
method=p.adjust.methods, drop=TRUE)

Arguments

p numeric vector of p-values as in stats::p.adjust or lmdme class object.

method correction method available in p.adjust.methods.

term character with the corresponding term to return.

... other arguments.

drop should try to drop the list structure if length==1? Default value is TRUE

Value

according to the call, one of the following objects can be returned

numeric vector of adjusted p-values.

matrix for lmdme object If term!=NULL, the corresponding character is looked up
within the list of p.values returning the associated matrix of G rows (individ-
uals) x k columns (levels of the corresponding model term) with the adjusted
p-values.

Author(s)

Cristobal Fresno and Elmer A Fernandez

See Also

p.adjust, p.adjust.methods

Examples

{
data(stemHypoxia)

##Just to make a balanced dataset in the Fisher sense (2 samples per
time*oxygen levels)
design<-design[design$time %in% c(0.5, 1, 5) & design$oxygen %in% c(1,5,21),]
design$time<-as.factor(design$time)
design$oxygen<-as.factor(design$oxygen)
rownames(M)<-M[, 1]

##Keeping appropriate samples only
M<-M[, colnames(M) %in% design$samplename]

##ANOVA decomposition
fit<-lmdme(model=~time+oxygen+time:oxygen, data=M, design=design)

18 permutation

##Adjust p-values only on the interaction p.values using false discovery rate
method
pInteraction<-p.values(fit, term="time:oxygen")
FDRInteraction<-p.adjust(fit, term="time:oxygen", method="fdr")
corrected<-sum(pInteraction < 0.05) - sum(FDRInteraction < 0.05)
}

permutation permutation of the specified lmdme object

Description

Produces the specified lmdme plus the required permuted objects (sampling the columns), using the
same parameters to fit the additional models.

Usage

S4 method for signature 'formula,data.frame,data.frame'
permutation(model,data,design,Bayes=FALSE,verbose=FALSE,NPermutations=100,nCpus=1,...)

Arguments

model formula object to carry out the decomposition.

data data.frame with individuals (rows) and samples/conditions (columns)

design data.frame with the design of the experiment, (rows) samples/conditions as in
data columns and as many columns to indicate the factors present in each sam-
ple.

Bayes Should limma estimate empirical Bayes statistics, i.e., moderated t-statistics?
Default value is FALSE.

verbose Should the process progress be printed? Default value is FALSE.

NPermutations number of permutations to be calculated. Default value is 100.

nCpus number of cores to be used. Default value is 1, i.e. sequential calculation.

... Additional parameters for the lmFit function.

Value

list contains the original lmdme object plus the required amount of permuted ver-
sions.

Author(s)

Cristobal Fresno and Elmer A Fernandez

See Also

lmdme

print 19

Examples

{
data(stemHypoxia)

##Just to make a balanced dataset in the Fisher sense (2 samples per
time*oxygen levels)
design<-design[design$time %in% c(0.5, 1, 5) & design$oxygen %in% c(1,5,21),]
design$time<-as.factor(design$time)
design$oxygen<-as.factor(design$oxygen)
rownames(M)<-M[, 1]

##Keeping appropriate samples only
M<-M[, colnames(M) %in% design$samplename]

##Just to test if it works. In a real scenario, use NPermutations >= 100 if
##the conditions (columns) of M allow it. Verbose parameter is FALSE by
##default
permuted<-permutation(model=~time*oxygen, data=M, design=design,
NPermutations=2, nCpus=3)
}

print Show, Print or Summary a lmdme object

Description

Generic Show/Print/Summary method for lmdme class output visualization.

Usage

S4 method for signature 'lmdme'
print(x, term)

S4 method for signature 'lmdme'
show(object)

S4 method for signature 'lmdme'
summary(object)

Arguments

x lmdme class object.

object lmdme class object.

term character with the corresponding term to return. Default value is NULL to return
every decomposed term (if more than one is available).

20 screeplot

Value

according to the call

print, show or summary:
console output text with increasing detail of lmdme object.

show or summary console output text of the lmdme object, plus a data.frame with model decom-
position summary data.

Author(s)

Cristobal Fresno and Elmer A Fernandez

See Also

lmdme, coef, resid, fitted, modelDecomposition, components, componentsType

Examples

{
data(stemHypoxia)

##Just to make a balanced dataset in the Fisher sense (2 samples per
time*oxygen levels)
design<-design[design$time %in% c(0.5, 1, 5) & design$oxygen %in% c(1,5,21),]
design$time<-as.factor(design$time)
design$oxygen<-as.factor(design$oxygen)
rownames(M)<-M[, 1]

##Keeping appropriate samples only
M<-M[, colnames(M) %in% design$samplename]

##ANOVA decomposition
fit<-lmdme(model=~time+oxygen+time:oxygen, data=M, design=design)
}
Not run:
#equivalent to call show(fit)
fit
print(fit)
summary(fit)

End(Not run)

screeplot Plot a screeplot of a PCA decomposed lmdme object

Description

Screeplot on each decomposed "pca" model present in lmdme components slot.

screeplot 21

Usage

S4 method for signature 'lmdme'
screeplot(x, independent=TRUE,
col=seq(along=components(x)), npcs, term=NULL, mfcol,
...)

Arguments

x lmdme class object.

independent logical indicating whether the screeplots should be plotted together. Default
value is FALSE.

col which color to use for each decomposed model. Default value seq(along= com-
ponents(x)).

npcs integer with the number of components to plot. By default all present compo-
nents are plotted.

term character with the corresponding term/s for biploting. Default value is NULL in
order to obtain every available biplot/s.

mfcol numeric vector for par layout. If missing, mfcol=c(1,2) will be used if more
than one biplot is available. Use mfcol==NULL to override par call inside biplot
function.

... additional parameters for screeplot or plot/lines according to independent FALSE
or TRUE respectively.

Value

plotted screeplot/s of the components slot if PCA decomposition was applied.

Author(s)

Cristobal Fresno and Elmer A Fernandez

See Also

stats::screeplot

Examples

{
data(stemHypoxia)

##Just to make a balanced dataset in the Fisher sense (2 samples per
time*oxygen levels)
design<-design[design$time %in% c(0.5,1,5) & design$oxygen %in% c(1,5,21),]
design$time <-as.factor(design$time)
design$oxygen<-as.factor(design$oxygen)
rownames(M)<-M[, 1]

#Keeping appropriate samples only

22 screeplot

M<-M[, colnames(M) %in% design$samplename]

##ANOVA decomposition
fit<-lmdme(model=~time+oxygen+time:oxygen, data=M, design=design)

##ASCA for all the available terms, on those subjects/genes where at least
##one interaction coefficient is statistically different from zero (F-test
##on the coefficients).
id<-F.p.values(fit,term="time:oxygen")<0.001
decomposition(fit, decomposition="pca", scale="row", subset=id)

Not run:
par(mfrow=c(2,2))

##Does not call par inside
screeplot(fit,mfcol=NULL)

##Just the term of interest
screeplot(fit,term="time")

##In separate graphics
screeplot(fit,term=c("time","oxygen"),mfcol=c(1,1))

##All term in the same graphic device
screeplot(fit,mfcol=c(1,3))

##All in the same graphic
screeplot(fit,independent=FALSE)

End(Not run)
}

Index

biplot, 2, 15
biplot,lmdme-method (biplot), 2
biplot.mvr, 3
biplot.prcomp, 3
biplot.princomp, 3

coef, 20
coef (fitted.values), 7
coef,lmdme-method (fitted.values), 7
coefficients (fitted.values), 7
coefficients,lmdme-method

(fitted.values), 7
components, 20
components (fitted.values), 7
components,lmdme-method

(fitted.values), 7
components-methods (fitted.values), 7
componentsType, 20
componentsType (fitted.values), 7
componentsType,lmdme-method

(fitted.values), 7
componentsType-methods (fitted.values),

7

decomposition, 4, 9, 12, 15
decomposition,lmdme-method

(decomposition), 4
decomposition-methods (decomposition), 4
design (fitted.values), 7
design,lmdme-method (fitted.values), 7
design-methods (fitted.values), 7

F.p.values (fitted.values), 7
F.p.values,lmdme-method

(fitted.values), 7
F.p.values-methods (fitted.values), 7
fitted, 20
fitted (fitted.values), 7
fitted,lmdme-method (fitted.values), 7
fitted.values, 7

fitted.values,lmdme-method
(fitted.values), 7

leverage, 9
leverage,lmdme-method (leverage), 9
leverage-methods (leverage), 9
lmdme, 4, 9, 11, 12, 15, 18, 20
lmdme,formula,ANY,data.frame-method

(lmdme), 11
lmdme-class, 13
lmdme-methods (lmdme), 11
lmdme-padjust (p.adjust), 16
lmFit, 11–13, 18
loadingplot, 15, 15
loadingplot,lmdme-method (loadingplot),

15

model (fitted.values), 7
model,lmdme-method (fitted.values), 7
model-methods (fitted.values), 7
modelDecomposition, 20
modelDecomposition (fitted.values), 7
modelDecomposition,lmdme-method

(fitted.values), 7
modelDecomposition-methods

(fitted.values), 7

p.adjust, 16, 17
p.adjust,ANY-method (p.adjust), 16
p.adjust,lmdme-method (p.adjust), 16
p.adjust-methods (p.adjust), 16
p.adjust.methods, 17
p.values (fitted.values), 7
p.values,lmdme-method (fitted.values), 7
p.values-methods (fitted.values), 7
par, 3
permutation, 18
permutation,formula,data.frame,data.frame-method

(permutation), 18
permutation-methods (permutation), 18

23

24 INDEX

plsr, 3, 5, 6
prcomp, 3, 5, 6, 10
print, 9, 19
print,lmdme-method (print), 19

quantile, 10

resid, 20
resid (fitted.values), 7
resid,lmdme-method (fitted.values), 7
residuals (fitted.values), 7
residuals,lmdme-method (fitted.values),

7

screeplot, 20
screeplot,lmdme-method (screeplot), 20
show, 9
show (print), 19
show,lmdme-method (print), 19
summary (print), 19
summary,lmdme-method (print), 19

	biplot
	decomposition
	fitted.values
	leverage
	lmdme
	lmdme-class
	loadingplot
	p.adjust
	permutation
	print
	screeplot
	Index

