
Package ‘HTSFilter’
November 3, 2025

Type Package

Title Filter replicated high-throughput transcriptome sequencing data

Version 1.51.0

Date 2020-12-04

Depends R (>= 4.0.0)

Imports edgeR, DESeq2, BiocParallel, Biobase, utils, stats, grDevices,
graphics, methods

Suggests EDASeq, testthat, knitr, rmarkdown, BiocStyle

Description This package implements a filtering procedure for
replicated transcriptome sequencing data based on a global
Jaccard similarity index in order to identify genes with low,
constant levels of expression across one or more experimental
conditions.

License Artistic-2.0

LazyLoad yes

biocViews Sequencing, RNASeq, Preprocessing, DifferentialExpression,
GeneExpression, Normalization, ImmunoOncology

RoxygenNote 7.1.1

VignetteBuilder knitr

Encoding UTF-8

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

git_branch devel

git_last_commit 675388a

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2025-11-02

Author Andrea Rau [cre, aut] (ORCID: <https://orcid.org/0000-0001-6469-488X>),
Melina Gallopin [ctb],
Gilles Celeux [ctb],
Florence Jaffrézic [ctb]

Maintainer Andrea Rau <andrea.rau@inrae.fr>

1

https://orcid.org/0000-0001-6469-488X

2 HTSFilter-package

Contents
HTSFilter-package . 2
HTSBasicFilter . 3
HTSFilter . 7
normalizeData . 12
sultan . 13

Index 15

HTSFilter-package Filter replicated high-throughput transcriptome sequencing data

Description

This package implements a filtering procedure for replicated transcriptome sequencing data based
on a global Jaccard similarity index in order to identify genes with low, constant levels of expression
across one or more experimental conditions.

Details

Package: HTSFilter
Type: Package
Version: 1.31.1
Date: 2020-11-26
License: Artistic-2.0
LazyLoad: yes

Author(s)

Andrea Rau, Melina Gallopin, Gilles Celeux, and Florence Jaffrezic

Maintainer: Andrea Rau <andrea.rau@inrae.fr>

References

R. Bourgon, R. Gentleman, and W. Huber. (2010) Independent filtering increases detection power
for high- throughput experiments. PNAS 107(21):9546-9551.

P. Jaccard (1901). Etude comparative de la distribution orale dans une portion des Alpes et des Jura.
Bulletin de la Societe Vaudoise des Sciences Naturelles, 37:547-549.

A. Rau, M. Gallopin, G. Celeux, F. Jaffrezic (2013). Data-based filtering for replicated high-
throughput transcriptome sequencing experiments. Bioinformatics, doi: 10.1093/bioinformatics/btt350.

andrea.rau@inrae.fr

HTSBasicFilter 3

Examples

library(Biobase)
data("sultan")
conds <- pData(sultan)$cell.line

##
Matrix or data.frame
##

filter <- HTSFilter(exprs(sultan), conds, s.len=25, plot=FALSE)

##
DGEExact
##

library(edgeR)
dge <- DGEList(counts=exprs(sultan), group=conds)
dge <- calcNormFactors(dge)
dge <- estimateCommonDisp(dge)
dge <- estimateTagwiseDisp(dge)
et <- exactTest(dge)
et <- HTSFilter(et, DGEList=dge, s.len=25, plot=FALSE)$filteredData
topTags(et)

##
DESeq2
##

library(DESeq2)
conds <- gsub(" ", ".", conds)
dds <- DESeqDataSetFromMatrix(countData = exprs(sultan),

colData = data.frame(cell.line = conds),
design = ~ cell.line)

Not run:
##
dds <- DESeq(dds)
filter <- HTSFilter(dds, s.len=25, plot=FALSE)$filteredData
class(filter)
res <- results(filter, independentFiltering=FALSE)

HTSBasicFilter Implement basic filters for transcriptome sequencing data.

Description

Implement a variety of basic filters for transcriptome sequencing data.

4 HTSBasicFilter

Usage

HTSBasicFilter(x, ...)

S4 method for signature 'matrix'
HTSBasicFilter(
x,
method,
cutoff.type = "value",
cutoff = 10,
length = NA,
normalization = c("TMM", "DESeq", "none")

)

S4 method for signature 'data.frame'
HTSBasicFilter(
x,
method,
cutoff.type = "value",
cutoff = 10,
length = NA,
normalization = c("TMM", "DESeq", "none")

)

S4 method for signature 'DGEList'
HTSBasicFilter(
x,
method,
cutoff.type = "value",
cutoff = 10,
length = NA,
normalization = c("TMM", "DESeq", "pseudo.counts", "none")

)

S4 method for signature 'DGEExact'
HTSBasicFilter(
x,
method,
cutoff.type = "value",
cutoff = 10,
length = NA,
normalization = c("TMM", "DESeq", "pseudo.counts", "none")

)

S4 method for signature 'DGEGLM'
HTSBasicFilter(
x,
method,
cutoff.type = "value",

HTSBasicFilter 5

cutoff = 10,
length = NA,
normalization = c("TMM", "DESeq", "none")

)

S4 method for signature 'DGELRT'
HTSBasicFilter(
x,
method,
cutoff.type = "value",
cutoff = 10,
length = NA,
normalization = c("TMM", "DESeq", "none")

)

S4 method for signature 'DESeqDataSet'
HTSBasicFilter(
x,
method,
cutoff.type = "value",
cutoff = 10,
length = NA,
normalization = c("DESeq", "TMM", "none"),
pAdjustMethod = "BH"

)

Arguments

x A numeric matrix or data.frame representing the counts of dimension (g x n),
for g genes in n samples, a DGEList object, a DGEExact object, a DGEGLM object,
a DGELRT object, or a DESeqDataSet object.

... Additional optional arguments
method Basic filtering method to be used: “mean”, “sum”, “rpkm”, “variance”, “cpm”,

“max”, “cpm.mean”, “cpm.sum”, “cpm.variance”, “cpm.max”, “rpkm.mean”,
“rpkm.sum”, “rpkm.variance”, or “rpkm.max”

cutoff.type Type of cutoff to be used: a numeric value indicating the number of samples
to be used for filtering (when method = “cpm” or “rpkm”), or one of “value”,
“number”, or “quantile”

cutoff Cutoff to be used for chosen filter
length Optional vector of length n containing the lengths of each gene in x; optional

except in the case of method = “rpkm”
normalization Normalization method to be used to correct for differences in library sizes,

with choices “TMM” (Trimmed Mean of M-values), “DESeq” (normalization
method proposed in the DESeq package), “pseudo.counts” (pseudo-counts ob-
tained via quantile-quantile normalization in the edgeR package, only available
for objects of class DGEList and DGEExact), and “none” (to be used only if
user is certain no normalization is required, or if data have already been pre-
normalized by an alternative method)

6 HTSBasicFilter

pAdjustMethod The method used to adjust p-values, see ?p.adjust

Details

This function implements a basic filter for high-throughput sequencing data for a variety of filter
types: mean, sum, RPKM, variance, CPM, maximum, mean CPM values, the sum of CPM values,
the variance of CPM values, maximum CPM value, mean RPKM values, the sum of RPKM values,
the variance of RPKM values, or the maximum RPKM value. The filtering criteria used may be for
a given cutoff value, a number of genes, or a given quantile value.

Value

• filteredData An object of the same class as x containing the data that passed the filter

• on A binary vector of length g, where 1 indicates a gene with normalized expression greater
than the optimal filtering threshold s.optimal in at least one sample (irrespective of condition
labels), and 0 indicates a gene with normalized expression less than or equal to the optimal
filtering threshold in all samples

• normFactor A vector of length n giving the estimated library sizes estimated by the normal-
ization method specified in normalization

• removedData A matrix containing the filtered data

• filterCrit A vector or matrix containing the criteria used to perform filtering

Author(s)

Andrea Rau, Melina Gallopin, Gilles Celeux, and Florence Jaffrezic

References

R. Bourgon, R. Gentleman, and W. Huber. (2010) Independent filtering increases detection power
for high- throughput experiments. PNAS 107(21):9546-9551.

A. Rau, M. Gallopin, G. Celeux, F. Jaffrezic (2013). Data-based filtering for replicated high-
throughput transcriptome sequencing experiments. Bioinformatics, doi: 10.1093/bioinformatics/btt350.

Examples

library(Biobase)
data("sultan")
conds <- pData(sultan)$cell.line

##
Matrix or data.frame
##

Filter genes with total (sum) normalized gene counts < 10
filter <- HTSBasicFilter(exprs(sultan), method="sum", cutoff.type="value",

cutoff = 10)

##

HTSFilter 7

DGEExact
##

library(edgeR)
Filter genes with CPM values less than 100 in more than 2 samples
dge <- DGEList(counts=exprs(sultan), group=conds)
dge <- calcNormFactors(dge)
filter <- HTSBasicFilter(dge, method="cpm", cutoff.type=2, cutoff=100)

##
DESeq2
##

library(DESeq2)
conds <- gsub(" ", ".", conds)
dds <- DESeqDataSetFromMatrix(countData = exprs(sultan),

colData = data.frame(cell.line = conds),
design = ~ cell.line)

Not run: Filter genes with mean normalized gene counts < 40% quantile
dds <- DESeq(dds)
filter <- HTSBasicFilter(dds, method="mean", cutoff.type="quantile",
cutoff = 0.4)
res <- results(filter, independentFiltering=FALSE)

HTSFilter Calculate data-based filtering threshold for replicated transcriptome
sequencing data.

Description

Calculate a data-based filtering threshold for replicated transcriptome sequencing data through the
pairwise Jaccard similarity index between pairs of replicates within each experimental condition.

Usage

HTSFilter(x, ...)

S4 method for signature 'matrix'
HTSFilter(
x,
conds,
s.min = 1,
s.max = 200,
s.len = 100,
loess.span = 0.3,
normalization = c("TMM", "DESeq", "none"),
plot = TRUE,

8 HTSFilter

plot.name = NA,
parallel = FALSE,
BPPARAM = bpparam()

)

S4 method for signature 'data.frame'
HTSFilter(
x,
conds,
s.min = 1,
s.max = 200,
s.len = 100,
loess.span = 0.3,
normalization = c("TMM", "DESeq", "none"),
plot = TRUE,
plot.name = NA,
parallel = FALSE,
BPPARAM = bpparam()

)

S4 method for signature 'DGEList'
HTSFilter(
x,
s.min = 1,
s.max = 200,
s.len = 100,
loess.span = 0.3,
normalization = c("TMM", "DESeq", "pseudo.counts", "none"),
plot = TRUE,
plot.name = NA,
parallel = FALSE,
BPPARAM = bpparam(),
conds

)

S4 method for signature 'DGEExact'
HTSFilter(
x,
DGEList,
s.min = 1,
s.max = 200,
s.len = 100,
loess.span = 0.3,
normalization = c("TMM", "DESeq", "pseudo.counts", "none"),
plot = TRUE,
plot.name = NA,
parallel = FALSE,
BPPARAM = bpparam(),

HTSFilter 9

conds
)

S4 method for signature 'DGEGLM'
HTSFilter(
x,
s.min = 1,
s.max = 200,
s.len = 100,
loess.span = 0.3,
normalization = c("TMM", "DESeq", "none"),
plot = TRUE,
plot.name = NA,
parallel = FALSE,
BPPARAM = bpparam(),
conds

)

S4 method for signature 'DGELRT'
HTSFilter(
x,
DGEGLM,
s.min = 1,
s.max = 200,
s.len = 100,
loess.span = 0.3,
normalization = c("TMM", "DESeq", "none"),
plot = TRUE,
plot.name = NA,
parallel = FALSE,
BPPARAM = bpparam(),
conds

)

S4 method for signature 'DESeqDataSet'
HTSFilter(
x,
s.min = 1,
s.max = 200,
s.len = 100,
loess.span = 0.3,
normalization = c("DESeq", "TMM", "none"),
plot = TRUE,
plot.name = NA,
pAdjustMethod = "BH",
parallel = FALSE,
BPPARAM = bpparam(),
conds

10 HTSFilter

)

Arguments

x A numeric matrix or data.frame representing the counts of dimension (g x n),
for g genes in n samples, a DGEList object, a DGEExact object, a DGEGLM object,
a DGELRT object, or a DESeqDataSet object.

... Additional optional arguments

conds Vector of length n identifying the experimental condition of each of the n sam-
ples; required when sQuote(x) is a numeric matrix. In the case of objects of
class DGEList, DGEExact, DGEGLM, DGELRT, or DESeqDataSet, the design ma-
trix is automatically

s.min Minimum value of filtering threshold to be considered, with default value equal
to 1

s.max Maximum value of filtering threshold to be considered, with default value equal
to 200

s.len Length of sequence of filtering thresholds to be considered (from s.min to
s.max) for the calculation of the global similarity index

loess.span Span of the loess curve to be fitted to the filtering thresholds and corresponding
global similarity indices, with default value equal to 0.3

normalization Normalization method to be used to correct for differences in library sizes,
with choices “TMM” (Trimmed Mean of M-values), “DESeq” (normalization
method proposed in the DESeq package), “pseudo.counts” (pseudo-counts ob-
tained via quantile-quantile normalization in the edgeR package, only available
for objects of class DGEList and DGEExact), and “none” (to be used only if
user is certain no normalization is required, or if data have already been pre-
normalized by an alternative method)

plot If “TRUE”, produce a plot of the calculated global similarity indices against the
filtering threshold with superimposed loess curve

plot.name If plot = “TRUE”, the name of the PDF file to be saved to the current working
directory. If plot.name = NA, the plot is drawn in the current window.

parallel If FALSE, no parallelization. If TRUE, parallel execution using BiocParallel (see
next argument BPPARAM). A note on running in parallel using BiocParallel: it
may be advantageous to remove large, unneeded objects from the current R
environment before calling the function, as it is possible that R’s internal garbage
collection will copy these files while running on worker nodes.

BPPARAM Optional parameter object passed internally to bplapply when parallel=TRUE.
If not specified, the parameters last registered with register will be used.

DGEList Object of class DGEList, to be used when filtering objects of class DGEExact

DGEGLM Object of class DGEGLM, to be used when filtering objects of class DGELRT

pAdjustMethod The method used to adjust p-values, see ?p.adjust

HTSFilter 11

Details

The Jaccard similarity index, which measures the overlap of two sets, is calculated as follows. Given
two binary vectors, each of length n, we define the following values:

• a = the number of attributes with a value of 1 in both vectors

• b = the number of attributes with a value of 1 in the first vector and 0 in the second

• c = the number of attributes with a value of 0 in the first vector and 1 in the second

• d = the number of attributes with a value of 0 in both vectors

We note that all attributes fall into one of these four quantities, so a+ b+ c+ d = n. Given these
quantities, we may calculate the Jaccard similarity index between the two vectors as follows:

J =
a

a+ b+ c
.

Value

• filteredData An object of the same class as x containing the data that passed the filter

• on A binary vector of length g, where 1 indicates a gene with normalized expression greater
than the optimal filtering threshold s.optimal in at least one sample (irrespective of condition
labels), and 0 indicates a gene with normalized expression less than or equal to the optimal
filtering threshold in all samples

• s The optimal filtering threshold as identified by the global similarity index

• indexValues A matrix of dimension (s.len x 2) giving the tested filtering thersholds and the
corresponding global similarity indices. Note that the threshold values are equally spaced on
the log scale, and thus unequally spaced on the count scale (i.e., we test more threshold values
at very low levels of expression, and fewer at very high levels of expression).

• normFactor A vector of length n giving the estimated library sizes estimated by the normal-
ization method specified in normalization

• removedData A matrix containing the filtered data

Author(s)

Andrea Rau, Melina Gallopin, Gilles Celeux, and Florence Jaffrezic

References

R. Bourgon, R. Gentleman, and W. Huber. (2010) Independent filtering increases detection power
for high- throughput experiments. PNAS 107(21):9546-9551.

P. Jaccard (1901). Etude comparative de la distribution orale dans une portion des Alpes et des Jura.
Bulletin de la Societe Vaudoise des Sciences Naturelles, 37:547-549.

A. Rau, M. Gallopin, G. Celeux, F. Jaffrezic (2013). Data-based filtering for replicated high-
throughput transcriptome sequencing experiments. Bioinformatics, doi: 10.1093/bioinformatics/btt350.

12 normalizeData

Examples

library(Biobase)
data("sultan")
conds <- pData(sultan)$cell.line

##
Matrix or data.frame
##

filter <- HTSFilter(exprs(sultan), conds, s.len=25, plot=FALSE)

##
DGEExact
##

library(edgeR)
dge <- DGEList(counts=exprs(sultan), group=conds)
dge <- calcNormFactors(dge)
dge <- estimateCommonDisp(dge)
dge <- estimateTagwiseDisp(dge)
et <- exactTest(dge)
et <- HTSFilter(et, DGEList=dge, s.len=25, plot=FALSE)$filteredData
topTags(et)

##
DESeq2
##

library(DESeq2)
conds <- gsub(" ", ".", conds)
dds <- DESeqDataSetFromMatrix(countData = exprs(sultan),

colData = data.frame(cell.line = conds),
design = ~ cell.line)

Not run:
##
dds <- DESeq(dds)
filter <- HTSFilter(dds, s.len=25, plot=FALSE)$filteredData
class(filter)
res <- results(filter, independentFiltering=FALSE)

normalizeData Normalize transcriptome sequencing data.

Description

Normalize count-based measures of transcriptome sequencing data using the Trimmed Means of
M-values (TMM) or DESeq approach.

sultan 13

Usage

normalizeData(data, normalization)

Arguments

data numeric matrix representing the counts of dimension (g x n), for g genes in n
samples.

normalization Normalization method to be used to correct for differences in library sizes,
with choices “TMM” (Trimmed Mean of M-values), “DESeq” (normalization
method proposed in the DESeq package), and “none”

Value

• data.norm A numeric matrix representing the normalized counts of dimension (g x n), for g
genes in n samples.

• norm.factor A vector of length n giving the estimated library sizes estimated by the normal-
ization method specified in normalization

Author(s)

Andrea Rau, Melina Gallopin, Gilles Celeux, and Florence Jaffrezic

References

S. Anders and W. Huber (2010). Differential expression analysis for sequence count data. Genome
Biology, 11(R106):1-28.

A. Rau, M. Gallopin, G. Celeux, F. Jaffrezic (2013). Data-based filtering for replicated high-
throughput transcriptome sequencing experiments. Bioinformatics, doi: 10.1093/bioinformatics/btt350.

M. D. Robinson and A. Oshlack (2010). A scaling normalization method for differential expression
analysis of RNA-seq data. Genome Biology, 11(R25).

Examples

library(Biobase)
data("sultan")
normData <- normalizeData(exprs(sultan), norm="DESeq")

sultan RNA-seq data from humans in Sultan et al. (2008)

Description

This dataset represents RNA-seq data from humans in two conditions (Ramos B cell line and
HEK293T), with two biological replicates per condition. The ExpressionSet was downloaded from
the ReCount online resource.

14 sultan

Usage

data(sultan)

Format

An ExpressionSet named sultan.eset containing the phenotype data and expression data for the
Sultan et al. (2008) experiment. Phenotype data may be accessed using the pData function, and
expression data may be accessed using the exprs function.

Value

Object of class ‘ExpressionSet’. Matrix of counts can be accessed after loading the ‘Biobase’
package and calling exprs(sultan)).

Source

ReCount online resource (http://bowtie-bio.sourceforge.net/recount).

References

data_blah.com

A. C. Frazee, B. Langmead, and J. T. Leek. ReCount: a multi-experiment resource of analysis-ready
RNA-seq gene count datasets. BMC Bioinformatics, 12(449), 2011.

M. Sultan, M. H. Schulz, H. Richard, A. Magen, A. Klingenhoff, M. Scherf, M. Seifert, T. Borodina,
A. Soldatov, D. Parkhomchuk, D. Schmidt, S. O’Keefe, S. Haas, M. Vingron, H. Lehrach, and M.
L. Yaspo. A global view of gene activity and alternative splicing by deep sequencing of the human
transcriptome. Science, 15(5891):956-60, 2008.

data_blah.com

Index

∗ datasets
sultan, 13

∗ methods
HTSBasicFilter, 3
HTSFilter, 7
normalizeData, 12

∗ package
HTSFilter-package, 2

HTSBasicFilter, 3
HTSBasicFilter,data.frame-method

(HTSBasicFilter), 3
HTSBasicFilter,DESeqDataSet-method

(HTSBasicFilter), 3
HTSBasicFilter,DGEExact-method

(HTSBasicFilter), 3
HTSBasicFilter,DGEGLM-method

(HTSBasicFilter), 3
HTSBasicFilter,DGEList-method

(HTSBasicFilter), 3
HTSBasicFilter,DGELRT-method

(HTSBasicFilter), 3
HTSBasicFilter,matrix-method

(HTSBasicFilter), 3
HTSFilter, 7
HTSFilter,data.frame-method

(HTSFilter), 7
HTSFilter,DESeqDataSet-method

(HTSFilter), 7
HTSFilter,DGEExact-method (HTSFilter), 7
HTSFilter,DGEGLM-method (HTSFilter), 7
HTSFilter,DGEList-method (HTSFilter), 7
HTSFilter,DGELRT-method (HTSFilter), 7
HTSFilter,matrix-method (HTSFilter), 7
HTSFilter-methods (HTSFilter), 7
HTSFilter-package, 2

normalizeData, 12

sultan, 13

15

	HTSFilter-package
	HTSBasicFilter
	HTSFilter
	normalizeData
	sultan
	Index

