
Package ‘ASICS’
December 1, 2025

Type Package

Title Automatic Statistical Identification in Complex Spectra

Version 2.26.0

Description With a set of pure metabolite reference spectra, ASICS quantifies
concentration of metabolites in a complex spectrum. The identification of
metabolites is performed by fitting a mixture model to the spectra of the
library with a sparse penalty. The method and its statistical properties are
described in Tardivel et al. (2017) <doi:10.1007/s11306-017-1244-5>.

Depends R (>= 3.5)

Imports BiocParallel, ggplot2, glmnet, grDevices, gridExtra, methods,
mvtnorm, PepsNMR, plyr, quadprog, ropls, stats,
SummarizedExperiment, utils, Matrix, zoo

License GPL (>= 2)

Encoding UTF-8

LazyData true

RoxygenNote 7.1.1

Suggests knitr, rmarkdown, BiocStyle, testthat, ASICSdata

VignetteBuilder knitr

Collate 'ASICS.R' 'Spectra-class.R' 'ASICSResults-class.R'
'AnalysisResults-class.R' 'PureLibrary-class.R' 'alignment.R'
'analysis_on_quantification.R' 'concentration_optimisation.R'
'data.R' 'library_transformation.R' 'load_data.R'
'plotAlignment.R' 'plot_spectrum.R' 'simulation.R'
'user_guide.R' 'utils.R'

biocViews Software, DataImport, Cheminformatics, Metabolomics

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

git_branch RELEASE_3_22

git_last_commit 3e46722

git_last_commit_date 2025-10-29

Repository Bioconductor 3.22

Date/Publication 2025-12-01

Author Gaëlle Lefort [aut, cre],
Rémi Servien [aut],
Patrick Tardivel [aut],
Nathalie Vialaneix [aut]

1

https://doi.org/10.1007/s11306-017-1244-5

2 accessors-methods

Maintainer Gaëlle Lefort <gaelle.lefort@inrae.fr>

Contents
accessors-methods . 2
alignSpectra . 4
AnalysisResults-class . 5
ASICS . 5
ASICSResults-class . 7
ASICSUsersGuide . 8
binning . 9
combineAndSubset-methods . 10
createPureLibrary . 11
createSpectra . 11
formatForAnalysis . 12
importSpectra . 13
importSpectraBruker . 15
kruskalWallis . 16
normaliseSpectra . 17
oplsda . 18
pca . 19
plotAlignment . 20
PureLibrary-class . 21
pure_library . 21
simulate_spectra . 22
Spectra-class . 23
summary-methods . 23
visualisation-methods-analyses . 24
visualisation-methods-spectra . 26

Index 28

accessors-methods Accessors

Description

List of available accessors for each slot of all S4 classes present in the package.

Usage

S4 method for signature 'Spectra'
getSampleName(object)

S4 method for signature 'Spectra'
getPpmGrid(object)

S4 method for signature 'Spectra'
getSpectra(object)

S4 method for signature 'Spectra'

accessors-methods 3

getNormMethod(object)

S4 method for signature 'Spectra'
getNormParams(object)

S4 method for signature 'ASICSResults'
getReconstructedSpectra(object)

S4 method for signature 'ASICSResults'
getQuantification(object)

S4 method for signature 'ASICSResults'
getDeformedLibrary(object)

S4 method for signature 'AnalysisResults'
getTypeAnalysis(object)

S4 method for signature 'AnalysisResults'
getTypeData(object)

S4 method for signature 'AnalysisResults'
getDataset(object)

S4 method for signature 'AnalysisResults'
getResults(object)

S4 method for signature 'AnalysisResults'
getBestModel(object)

S4 method for signature 'AnalysisResults'
getCVError(object)

S4 method for signature 'AnalysisResults'
getMeanByGroup(object)

S4 method for signature 'PureLibrary'
getNbProtons(object)

Arguments

object An object of class Spectra, PureLibrary, ASICSResults or AnalysisResults.

Value

The wanted accessor

Examples

Import data and create object
current_path <- file.path(system.file("extdata", package = "ASICS"),

"spectra_example.txt")
spectra_data <- read.table(current_path, header = TRUE, row.names = 1)
spectra_obj <- createSpectra(spectra_data)

4 alignSpectra

Sample names
getSampleName(spectra_obj)
Spectra
getSpectra(spectra_obj)

alignSpectra Alignment

Description

Align spectra of a data frame by a method based on the CluPA algorithm (Vu et al., (2011))

Usage

alignSpectra(
spectra,
reference = NULL,
max.shift = 0.02,
ncores = 1,
verbose = TRUE

)

Arguments

spectra Data frame with spectra in columns and chemical shift in rows. Colnames of
this data frame correspond to pure metabolite names and rownames to chemical
shift grid (in ppm).

reference Index of the reference spectrum used for the alignment. Default to NULL, i.e. the
reference spectrum is automatically detected.

max.shift Maximum shift allowed for the alignment. Default to 0.002.

ncores Number of cores used in parallel evaluation. Default to 1.

verbose A boolean value to allow print out process information.

Value

A data frame with aligned spectra in columns and chemical shifts (in ppm) in rows.

References

Vu, T. N., Valkenborg, D., Smets, K., Verwaest, K. A., Dommisse, R., Lemiere, F., ... & Laukens, K.
(2011). An integrated workflow for robust alignment and simplified quantitative analysis of NMR
spectrometry data. BMC Bioinformatics, 12(1), 405.

Examples

current_path <- system.file("extdata", package = "ASICS")
spectra_data <- importSpectra(name.dir = current_path,

name.file = "spectra_example.txt", type.import = "txt")
spectra_align <- alignSpectra(spectra_data)

AnalysisResults-class 5

AnalysisResults-class Class AnalysisResults

Description

Objects of class AnalysisResults contains results of analyses performed with the functions pca,
oplsda and kruskalWallis.

Slots

type.analysis Name of the analysis (e.g., "PCA", "OPLS-DA", ...).

type.data Type of data used for the analyses (e.g., "quantification", "buckets"...).

dataset The object of type SummarizedExperiment used for the analysis.

results Results of the analysis. Can be a data frame for test results or an object of class opls
from ropls for PCA and OPLS-DA.

best.model Best model (only for OPLS-DA analyses).

cv.error Cross validation error (only for OPLS-DA analyses).

mean.by.group Data frame with means by group and a variable indicating if there is a significant
difference between groups for tests and if the VIP associated to the variable is superior to the
given threshold for OPLS-DA.

Methods

Multiple methods can be applied on AnalysisResults objects.

• As usual for S4 object, show and summary methods are available, see Object summary

• All slots have an accessor get_slot name, see Accessors

• All results contained in an object can be represent in a plot, see Visualisation methods

ASICS Automatic Statistical Identification in Complex Spectra

Description

Quantification of 1D 1H NMR spectra with ASICS method using a library of pure metabolite spec-
tra. The method is presented in Tardivel et al. (2017).

Usage

ASICS(
spectra_obj,
exclusion.areas = matrix(c(4.5, 5.1), ncol = 2),
max.shift = 0.02,
pure.library = NULL,
noise.thres = 0.02,
joint.align = TRUE,
threshold.noise = NULL,

6 ASICS

combine = NULL,
add.noise = 0.15,
mult.noise = 0.172,
quantif.method = c("FWER", "Lasso", "both"),
clean.thres = 1,
ref.spectrum = NULL,
seed = 1234,
ncores = 1,
verbose = TRUE

)

Arguments

spectra_obj An object of class Spectra obtained with the function createSpectra.
exclusion.areas

Definition domain of spectra that has to be excluded for the quantification (ppm).
By default, the water region is excluded (4.5-5.1 ppm).

max.shift Maximum chemical shift allowed (in ppm). Default to 0.02.

pure.library An object of class PureLibrary containing the reference spectra (pure metabolite
spectra). If NULL, the library included in the package (that contains 191 reference
spectra) is used.

noise.thres Threshold for signal noise. Default to 0.02.

joint.align Logical. If TRUE, information from all spectra is taken into account to align
individual library.

threshold.noise

DEPRECATED, use noise.thres instead.

combine DEPRECATED, use joint.align instead.
add.noise, mult.noise

additive and multiplicative noises. To set these noises, you can compute the
standard deviation in a noisy area for add.noise or the standard deviation in a
peak area for mult.noise when several spectra of the same sample are available.
By default, add.noise = 0.15 and mult.noise = 0.172

quantif.method either "FWER" to perform an independent quantification (the method available
in ASICS since the beginning), "Lasso" to perform a joint quantification (all
the spectra together) or "both" to perform a joint quantification after the FWER
selection of the independent quantification. More details can be founded in the
user’s guide.

clean.thres if quantif.method == "both" the percentage of spectra in which the metabolite
needs to be identified by the FWER selection. Default to 1, i.e. metabolite is
quantified if it was identified in at least 1% of the spectra.

ref.spectrum index of the reference spectrum used for the alignment. Default to NULL, i.e. the
reference spectrum is automatically detected.

seed Random seed to control randomness in the algorithm (used in the estimation of
the significativity of a given metabolite concentration).

ncores Number of cores used in parallel evaluation. Default to 1.

verbose A Boolean value to allow print out process information.

Value

An object of type ASICSResults containing the quantification results.

ASICSResults-class 7

Note

Since version 2.3.1 small changes were applied in order to improve the speed of metabolite selection
algorithm, which can slightly impact outputs of the method.

References

Tardivel P., Canlet C., Lefort G., Tremblay-Franco M., Debrauwer L., Concordet D., Servien R.
(2017). ASICS: an automatic method for identification and quantification of metabolites in complex
1D 1H NMR spectra. Metabolomics, 13(10): 109. https://doi.org/10.1007/s11306-017-1244-5

See Also

ASICSResults pure_library createSpectra

Examples

Import data and create object
current_path <- system.file("extdata", package = "ASICS")
spectra_data <- importSpectra(name.dir = current_path,

name.file = "spectra_example.txt", type.import = "txt")
spectra_obj <- createSpectra(spectra_data)

Estimation of relative quantifications
to_exclude <- matrix(c(4.5, 10), ncol = 2)
resASICS <- ASICS(spectra_obj, exclusion.areas = to_exclude,

joint.align = FALSE, quantif.method = "FWER")

ASICSResults-class Class ASICSResults

Description

Objects of class ASICSResults contains results of ASICS quantification method for a set of spectra.
This object is an extension of the class Spectra, with additional slots for quantification results,
reconstructed spectra and deformed library.

Slots

sample.name Character vector of sample names.

ppm.grid Numeric vector of a unique grid (definition domain) for all spectra (in ppm).

spectra Numeric matrix of original spectra. Columns contain the spectra and are in the same order
than sample.name. Rows correspond to points of ppm.grid.

reconstructed.spectra Numeric matrix of reconstructed spectra (in columns) with estimated
concentrations. Columns are in the same order than sample.name and rows correspond to
points of ppm.grid.

quantification Data-frame with identified metabolites and their relative concentrations.

deformed.library A data frame containing the deformed library of each sample.

https://doi.org/10.1007/s11306-017-1244-5

8 ASICSUsersGuide

Methods

Multiple methods can be applied to Spectra objects.

• As usual for S4 object, show and summary methods are available, see Object summary

• All slots have an accessor get_slot name, see Accessors

• Two objects can be combined or a subset can be extracted, see Combine and subset methods

• All spectra contained in an object can be represented in a plot, see Visualisation methods

See Also

Spectra

ASICSUsersGuide View ASICS User’s Guide

Description

Open the ASICS User’s Guide (with default browser)

Usage

ASICSUsersGuide(view = TRUE)

Arguments

view Logical. If TRUE, the user’s guide will be opened with system default browser.

Details

The function vignette("ASICS") will find the short ASICS vignette that describes the main func-
tions and how to obtain the ASICS User’s Guide.
The User’s Guide is not itself a true vignette because it is not automatically generated during the
package build process.
If the operating system is not Windows, then the HTML viewer used is the one given by Sys.getenv("R_BROWSER").
The HTML viewer can be changed using Sys.setenv(R_BROWSER =).

Value

Character string giving the file location. If view = TRUE, the HTML viewer is started and the User’s
Guide is opened, as a side effect.

Examples

To get the location
ASICSUsersGuide(view = FALSE)

To open in a HTML viewer
Not run: ASICSUsersGuide()

binning 9

binning Binning/Bucketing of NMR spectra

Description

Apply a binning function on a spectrum.

Usage

binning(
spectra,
bin = 0.01,
exclusion.areas = matrix(c(4.5, 5.1), ncol = 2),
normalisation = TRUE,
low.lim = 0.5,
high.lim = 10,
ncores = 1,
verbose = TRUE,
...

)

Arguments

spectra Data frame with spectra in columns and chemical shifts in rows. Colnames of
this data frame correspond to sample names and rownames to chemical shift grid
(in ppm).

bin Numeric value specifying the bin width.
exclusion.areas

Definition domain of spectra that have to be excluded of the analysis (ppm). By
default, the water region is excluded (4.5-5.1 ppm).

normalisation Logical. If TRUE a normalisation is applied for each spectrum (see normaliseSpectra
for details). Default to TRUE.

low.lim, high.lim
low and high chemical shift limits for the output bins (default values : low.lim
= 0.5 and high.lim = 10).

ncores Number of cores used in parallel evaluation. Default to 1.

verbose A boolean value to allow print out process information.

... Further arguments to be passed to the function normaliseSpectra

Value

A data frame with normalised spectra in columns and buckets in rows (bucket names correspond to
the center of the bucket).

Examples

current_path <- system.file("extdata", package = "ASICS")
spectra_data <- importSpectra(name.dir = current_path,

name.file = "spectra_example.txt", type.import = "txt")
spectra_bin <- binning(spectra_data, bin = 0.01, type.norm = "pqn")

10 combineAndSubset-methods

combineAndSubset-methods

Combine or subset functions

Description

Methods available to combine multiple objects or to extract a subset of one object in ASICS pack-
age.

Usage

S4 method for signature 'Spectra,ANY,ANY,ANY'
x[i]

S4 method for signature 'Spectra'
c(x, ...)

S4 method for signature 'ASICSResults,ANY,ANY,ANY'
x[i]

S4 method for signature 'ASICSResults'
c(x, ...)

S4 method for signature 'PureLibrary,ANY,ANY,ANY'
x[i]

S4 method for signature 'PureLibrary'
c(x, ...)

Arguments

x An object of class Spectra, PureLibrary or ASICSResults.

i vector of indices specifying which elements to extract

... objects to be concatenated

Value

A Spectra object containing a part of the original object or combining other Spectra objects

Examples

Import data and create object
current_path <- file.path(system.file("extdata", package = "ASICS"),

"spectra_example.txt")
spectra_data <- read.table(current_path, header = TRUE, row.names = 1)
spectra_obj <- createSpectra(spectra_data)

Extract the first sample
spectra_obj[1]

createPureLibrary 11

createPureLibrary Create a pure library

Description

Create a new pure library from a data frame containing different spectra of pure metabolites. The
noise is removed by thresholding each spectrum during the creation of a new pure library.

Usage

createPureLibrary(spectra, nb.protons, threshold = 1)

Arguments

spectra Data frame with spectra in columns and chemical shifts in rows. Colnames of
this data frame correspond to pure metabolite names and rownames to chemical
shift grid (in ppm).

nb.protons Numeric vector of the number of protons for each pure metabolite spectrum
contained in spectra data frame.

threshold Numeric value or numeric vector of length ncol(spectra) below which pure
spectrum values are considered to be zero. Default to 1.

Value

A PureLibrary object with the newly created library.

Examples

pure_spectra <- importSpectraBruker(system.file("extdata",
"example_library",
package = "ASICS"))

new_pure_library <- createPureLibrary(pure_spectra,
nb.protons = c(5, 4))

createSpectra Create a Spectra object

Description

Create a new spectra object used for quantification.

Usage

createSpectra(spectra, norm.method = NULL, norm.params = NULL)

12 formatForAnalysis

Arguments

spectra Data frame with spectra in columns and chemical shifts in rows. Colnames of
this data frame correspond to pure metabolite names and rownames to chemical
shift grid (in ppm).

norm.method Character specifying the normalisation method to use on spectra ONLY if the
importSpectra function was not used.

norm.params List containing normalisation parameteres (see normaliseSpectra for details)
ONLY if the importSpectra function was not used.

Value

A Spectra object with spectra to quantify.

See Also

Spectra

Examples

current_path <- system.file("extdata", "example_spectra", package = "ASICS")
spectra_data <- importSpectraBruker(current_path)
spectra_obj <- createSpectra(spectra_data)

formatForAnalysis Format data for analysis

Description

Create an object of class SummarizedExperiment to use in functions pca, oplsda or kruskalWallis.

Usage

formatForAnalysis(
data,
design = NULL,
feature_info = NULL,
zero.threshold = 100,
zero.group = NULL,
outliers = NULL

)

Arguments

data A data frame containing omics dataset with samples in columns and features of
interest in rows (metabolites/buckets...).

design A data frame describing the colums of data with at least two columns, the first
one corresponding to the column names of data. Default to NULL (in which
case, the column names of data are used for study design).

feature_info A data frame describing the rows of data with at least two columns, the first
one corresponding to the row names of data. Default to NULL (in which case,
the row names of data are used for feature information).

importSpectra 13

zero.threshold Remove features having a proportion of zeros larger than or equal to zero.threshold.
Default to 100.

zero.group Variable name of design data frame specifying the group variable used to remove
features with a proportion of zeros larger than or equal to zero.threshold
within the group. Default to NULL, no group.

outliers Names of the outliers (samples) to remove.

Value

An object of type SummarizedExperiment with metabolite data given as buckets or quantified
metabolites.

Examples

Import quantification results
if (require("ASICSdata", quietly = TRUE)) {

quantif_path <- system.file("extdata", "results_ASICS.txt",
package = "ASICSdata")

quantification <- read.table(quantif_path, header = TRUE, row.names = 1)

Import design
design <- read.table(system.file("extdata", "design_diabete_example.txt",

package = "ASICSdata"), header = TRUE)

Create object for analysis and remove features with more than 25% of
zeros
analysis_obj <- formatForAnalysis(quantification,

design = design,
zero.threshold = 25,
zero.group = "condition")

}

importSpectra Import metabolomic spectra

Description

Import spectra from text or CSV, fid or 1r (preprocessed spectrum) files. (optional) Spectra are
baseline corrected, aligned and normalised during the importation.

Usage

importSpectra(
name.dir = NULL,
name.file = NULL,
type.import,
baseline.correction = FALSE,
alignment = FALSE,
normalisation = TRUE,
ncores = 1,
verbose = TRUE,
...

)

14 importSpectra

Arguments

name.dir Path of the folder containing the spectra. Each subfolder contains the fid or the
1r (preprocessed spectrum) files of this sample if type = "fid" or type = "1r".

name.file Name of the txt or csv file containing the spectra in columns (spectrum names
in the first line and ppm grid in the first column).

type.import Type of import. Either "txt", "csv", "fid" or "1r".
baseline.correction

Logical. If TRUE a baseline correction is applied for each spectrum. Default to
FALSE.

alignment Logical. If TRUE a peak alignment is applied between all spectra. Default to
FALSE.

normalisation Logical. If TRUE a normalisation is applied for each spectrum (see normaliseSpectra
for details). Default to TRUE.

ncores Number of cores used in parallel evaluation. Default to 1.

verbose A boolean value to allow print out process information.

... Further arguments to be passed to the functions read.table, importSpectraBruker,
Normalization (PepsNMR-package), alignSpectra or normaliseSpectra for
specifying the parameters of the algorithm, if necessary.

Details

Some preprocessing steps are included during the importation. First, spectra are baseline corrected
if baseline.correction = TRUE. Then, all spectrum definition domains are aligned to a unique
one (either the one specified in ppm.grid or the grid of the default library). Finally, all spectra are
normalised if normalisation = TRUE and aligned if alignment = TRUE.

Value

A data frame with spectra in columns and chemical shifts (in ppm) in rows.

References

Wang, K.C., Wang, S.Y., Kuo, C.H., Tseng Y.J. (2013). Distribution-based classification method
for baseline correction of metabolomic 1D proton nuclear magnetic resonance spectra. Analytical
Chemistry, 85(2), 1231-1239.

See Also

importSpectraBruker normaliseSpectra alignSpectra

Examples

Import from txt file
current_path <- system.file("extdata", package = "ASICS")
spectra_data <- importSpectra(name.dir = current_path,

name.file = "spectra_example.txt", type.import = "txt")

Import from fid file
current_path <- system.file("extdata", "example_spectra", package = "ASICS")
spectra_data <- importSpectra(name.dir = current_path, type.import = "fid",

subdirs = TRUE, dirs.names = TRUE)

importSpectraBruker 15

Import from txt file
current_path <- system.file("extdata", "example_spectra", package = "ASICS")
spectra_data <- importSpectra(name.dir = current_path, type.import = "1r")

importSpectraBruker Import preprocessed metabolomic spectra from Bruker files

Description

Import preprocessed spectra from Bruker files contained in a single folder. This folder contains one
subfolder for each sample. (optional) Spectra are baseline corrected, aligned and normalised by the
area under the curve during the importation.

Usage

importSpectraBruker(
name.dir,
which.spectra = "first",
ppm.grid = NULL,
sample.names = NULL,
ncores = 1,
verbose = TRUE

)

Arguments

name.dir Path of the folder containing one subfolder by sample. Each subfolder contains
the Bruker files of this sample.

which.spectra If there is no folder with experiment number (all_spectra/<spectrum_name>/pdata/...)
set which.spectra to NULL. Else if there is more than one spectrum by sample
(all_spectra/<spectrum_name>/<experiment_number>/pdata/...), which
is the spectrum to import (either always the first one with which.spectra =
"first", always the last one with which.spectra = "last" or a vector of
length the number of spectra that specifies the number of each spectrum to im-
port). Default to "first".

ppm.grid Numeric vector of a unique grid (definition domain) for all spectra (in ppm).
Default to NULL (in which case, the default grid of the pure library is used).

sample.names Character vector of sample names. Default to NULL (in which case, folder names
are used).

ncores Number of cores used in parallel evaluation. Default to 1.

verbose A boolean value to allow print out process information.

Value

A data frame with spectra in columns and chemical shifts (in ppm) in rows.

See Also

normaliseSpectra alignSpectra

16 kruskalWallis

Examples

current_path <- system.file("extdata", "example_spectra", package = "ASICS")
spectra_data <- importSpectraBruker(current_path)

kruskalWallis Kruskal-Wallis rank sum tests on a SummarizedExperiment object

Description

Perform Kruskal-Wallis tests on a SummarizedExperiment object obtained with the formatForAnalysis
function

Usage

kruskalWallis(
analysis_data,
condition,
alpha = 0.05,
type.data = "quantifications",
...

)

Arguments

analysis_data A SummarizedExperiment object obtained with the formatForAnalysis func-
tion.

condition The name of the design variable (two level factor) specifying the group of each
sample.

alpha Cutoff for adjusted p-values. Default to 0.05.

type.data Type of data used for the analyses (e.g.,

... Arguments to be passed to p.adjust such as the correction method to use
with the method argument. "quantifications", "buckets"...). Default to
"quantifications".

Value

A S4 object of class AnalysisResults containing test results.

See Also

AnalysisResults

Examples

Import quantification results
if (require("ASICSdata", quietly = TRUE)) {

quantif_path <- system.file("extdata", "results_ASICS.txt",
package = "ASICSdata")

quantification <- read.table(quantif_path, header = TRUE, row.names = 1)

Import design

normaliseSpectra 17

design <- read.table(system.file("extdata", "design_diabete_example.txt",
package = "ASICSdata"), header = TRUE)

design$condition <- factor(design$condition)

Create object for analysis and remove features with more than 25% of
zeros
analysis_obj <- formatForAnalysis(quantification,

zero.threshold = 25, design = design)
res_tests <- kruskalWallis(analysis_obj, "condition", method = "BH")

}

normaliseSpectra Normalisation

Description

Normalise a data frame of spectra to a constant sum (CS) or with a method of PepsNMR package
(see Normalization).

Usage

normaliseSpectra(spectra, type.norm = "CS", verbose = TRUE, ...)

Arguments

spectra Data frame with spectra in columns and chemical shifts in rows. Colnames of
this data frame correspond to pure metabolite names and rownames to chemical
shift grid (in ppm).

type.norm Type of normalisation : "CS", "mean", "pqn", "median", "firstquartile" or "peak".
Default to "CS".

verbose A boolean value to allow print out process information.

... other arguments to be passed to Normalization

Value

A data frame with normalised spectra in columns and chemical shifts (in ppm) in rows.

Examples

current_path <- system.file("extdata", package = "ASICS")
spectra_data <- importSpectra(name.dir = current_path,

name.file = "spectra_example.txt", type.import = "txt")
spectra_norm <- normaliseSpectra(spectra_data, type.norm = "pqn")

18 oplsda

oplsda Orthogonal projections to latent structures discriminant analysis
(OPLS-DA) on a SummarizedExperiment object

Description

Perform an OPLS-DA with the function of the ropls package on a SummarizedExperiment object
obtained with the formatForAnalysis function

Usage

oplsda(
analysis_data,
condition,
cross.val = 1,
thres.VIP = 1,
type.data = "quantifications",
seed = 12345,
...

)

Arguments

analysis_data A SummarizedExperiment object obtained with the formatForAnalysis func-
tion.

condition The name of the design variable (two level factor) specifying the response to be
explained.

cross.val Number of cross validation folds.

thres.VIP A number specifying the VIP threshold used to identify influential variables.

type.data Type of data used for the analyses (e.g., "quantifications", "buckets"...).
Default to "quantifications".

seed Random seed to control randomness of cross validation folds.

... Further arguments to be passed to the function opls for specifying the parame-
ters of the algorithm, if necessary.

Value

A S4 object of class AnalysisResults containing OPLS-DA results.

References

Trygg, J. and Wold, S. (2002). Orthogonal projections to latent structures (O-PLS). Journal of
Chemometrics, 16(3), 119–128.

Thevenot, E.A., Roux, A., Xu, Y., Ezan, E., Junot, C. 2015. Analysis of the human adult urinary
metabolome variations with age, body mass index and gender by implementing a comprehensive
workflow for univariate and OPLS statistical analyses. Journal of Proteome Research. 14:3322-
3335.

pca 19

See Also

AnalysisResults

Examples

Import quantification results
if (require("ASICSdata", quietly = TRUE)) {

quantif_path <- system.file("extdata", "results_ASICS.txt",
package = "ASICSdata")

quantification <- read.table(quantif_path, header = TRUE, row.names = 1)

Import design
design <- read.table(system.file("extdata", "design_diabete_example.txt",

package = "ASICSdata"), header = TRUE)
design$condition <- factor(design$condition)

Create object for analysis and remove features with more than 25% of
zeros
analysis_obj <- formatForAnalysis(quantification,

zero.threshold = 25, design = design)
res_oplsda <- oplsda(analysis_obj, "condition", orthoI = 1)

}

pca Principal Component Analysis (PCA) on a SummarizedExperiment
object

Description

Perform a PCA with the function of the ropls package on a SummarizedExperiment object ob-
tained from the formatForAnalysis function

Usage

pca(
analysis_data,
scale.unit = TRUE,
type.data = "quantifications",
condition = NULL

)

Arguments

analysis_data A SummarizedExperiment object obtained from the formatForAnalysis func-
tion.

scale.unit Logical. If TRUE, data are scaled to unit variance prior PCA.

type.data Type of data used for the analysis (e.g., "quantifications", "buckets"...).
Default to "quantifications".

condition The name of the design variable (two level factor) specifying the groups, if one
is available. Default to NULL, no group provided.

20 plotAlignment

Value

A S4 object of class AnalysisResults containing PCA results.

See Also

AnalysisResults

Examples

Import quantification results
if (require("ASICSdata", quietly = TRUE)) {

quantif_path <- system.file("extdata", "results_ASICS.txt",
package = "ASICSdata")

quantification <- read.table(quantif_path, header = TRUE, row.names = 1)

Create object for analysis and remove features with more than 25% of
zeros
analysis_obj <- formatForAnalysis(quantification, zero.threshold = 25)
res_pca <- pca(analysis_obj)

}

plotAlignment Tile plot

Description

Tile plot of spectra to see if an alignment is needed or the result of an alignment.

Usage

plotAlignment(spectra_obj, xlim = c(0, 10))

Arguments

spectra_obj An object of class Spectra obtained with the function createSpectra.

xlim Boundaries for x.

Value

A ggplot plot of original and reconstructed spectra of one sample in the same figure for ASICSRe-
sults object. In addition, one pure metabolite spectrum (as provided in the reference library) and the
deformed one can be superimposed to the plot.

See Also

alignSpectra

PureLibrary-class 21

Examples

Import data and create object
current_path <- system.file("extdata", "example_spectra", package = "ASICS")
spectra_data <- importSpectraBruker(current_path)
spectra_obj <- createSpectra(spectra_data)
plotAlignment(spectra_obj, xlim = c(3,4))

PureLibrary-class Class PureLibrary

Description

Objects of class PureLibrary contain a set of pure metabolite NMR spectra, used as a reference for
the quantification. This class is an extension of the class Spectra, with an additional slot (number of
protons for each metabolite) needed for spectrum quantification.

Slots

nb.protons Numeric vector of the number of protons of each pure metabolite spectra.

Methods

Multiple methods can be applied on PureLibrary objects.

• As usual for S4 object, show and summary methods are available, see Object summary

• All slots have an accessor get_slot name, see Accessors

• Two objects can be combined or a subset can be extracted, see Combine and subset methods

• All spectra contained in an object can be represented in a plot, see Visualisation methods

See Also

Spectra

pure_library Pure spectra library

Description

The 1D 1H NMR spectra of 191 reference compounds were collected to build the default library
of reference spectra. These compounds have been prepared and measured using a Bruker Avance
III HD spectrometer in the MetaToul - AXIOM Site at Toulouse (France). For more details on the
preparation, please see Tardivel et al. (2017).

22 simulate_spectra

Format

A PureLibrary object with 4 entries:

sample.name names of the metabolites

ppm.grid common grid for all spectra

spectra data frame with each pure metabolite spectrum in column

nb.protons number of protons of each metabolite

References

Tardivel P., Canlet C., Lefort G., Tremblay-Franco M., Debrauwer L., Concordet D., Servien R.
(2017). ASICS: an automatic method for identification and quantification of metabolites in complex
1D 1H NMR spectra. Metabolomics, 13(10): 109. https://doi.org/10.1007/s11306-017-1244-5

simulate_spectra Simulate a set of spectra

Description

Simulate a set of spectra based on the default library with shifts

Usage

simulate_spectra(
n.spectra,
max.shift = 0.02,
metab.percent = 0.5,
metab.different = 4,
add.noise = 0.07,
mult.noise = 0.09

)

Arguments

n.spectra Number of spectra to simulate.

max.shift Maximum shift allowed for artificial deformation of pure spectra (default to
0.02).

metab.percent Percentage of present metabolites in complex spectra (default to 0.5).
metab.different

Number of metabolites that are different between each complex spectra (default
to 4).

add.noise, mult.noise
additive and multiplicative noises. By default, add.noise = 0.15 and mult.noise
= 0.172

Value

A list with a data frame of simulated spectra in columns and a data frame of simulated quantifica-
tions.

https://doi.org/10.1007/s11306-017-1244-5

Spectra-class 23

Examples

spectra <- simulate_spectra(n.spectra = 10)

Spectra-class Class Spectra

Description

Objects of class Spectra contain a set of NMR spectra. It includes preprocessed spectra and can be
created with the function createSpectra.

Slots

sample.name Character vector of sample names.

ppm.grid Numeric vector of a unique grid (definition domain) for all spectra (in ppm).

spectra Numeric matrix with all spectra in columns. Columns must be in the same order as for
sample.name and rows correspond to points of ppm.grid.

norm.method Character specifying the normalisation method to use on spectra

norm.params List containing normalisation parameteres (see normaliseSpectra for details).

Methods

Multiple methods can be applied on Spectra objects.

• As usual for S4 object, show and summary methods are available, see Object summary

• All slots have an accessor get_slot name, see Accessors

• Two objects can be combined or a subset can be extracted, see Combine and subset methods

• All spectra contained in an object can be represented in a plot, see Visualisation methods

summary-methods Summary methods

Description

Methods available to summarize the various S4 objects of ASICS package.

Usage

S4 method for signature 'Spectra'
show(object)

S4 method for signature 'Spectra'
summary(object)

S4 method for signature 'Spectra'
length(x)

24 visualisation-methods-analyses

S4 method for signature 'Spectra'
dim(x)

S4 method for signature 'ASICSResults'
show(object)

S4 method for signature 'ASICSResults'
dim(x)

S4 method for signature 'AnalysisResults'
show(object)

S4 method for signature 'AnalysisResults'
summary(object)

Arguments

object An object of class Spectra, PureLibrary, ASICSResults or AnalysisResults.

x An object of class Spectra, PureLibrary or ASICSResults.

Value

A summary of the object, its length or its dimensions.

Examples

Import data and create object
current_path <- file.path(system.file("extdata", package = "ASICS"),

"spectra_example.txt")
spectra_data <- read.table(current_path, header = TRUE, row.names = 1)
spectra_obj <- createSpectra(spectra_data)

Summary
summary(spectra_obj)
Length
length(spectra_obj)
Dimensions
dim(spectra_obj)

visualisation-methods-analyses

Visualisation methods

Description

Method available to plot results of analyses in ASICS package.

Usage

S4 method for signature 'AnalysisResults,ANY'
plot(
x,

visualisation-methods-analyses 25

y,
...,
graph = c("default", "ind", "var", "eig", "boxplot", "buckets"),
add.label = TRUE,
n.label.var = 10,
axes = c(1, 2),
col.ind = NULL,
xlim = c(0.5, 10),
ylim = NULL

)

Arguments

x An object of class AnalysisResults.

y Currently not used.

... Currently not used.

graph A vector specifying what to plot. Allowed values are "eig" for the scree-
graph (PCA), "ind" for plot of individuals (PCA and OPLS-DA), "var" for
plot of variables (PCA and OPLS-DA), "boxplot" for boxplots of test results
and "buckets" to show significant or influential buckets on the mean spectrum.
Default value is "default" (i.e., c("ind", "var") for PCA and OPLS-DA and
c("boxplot") for tests).

add.label If TRUE, labels are added on individual plot.

n.label.var An integer indicating the number of label to add on variable plot.

axes A numeric vector of length 2 specifying the dimensions to be plotted for indi-
vidual and variable plots.

col.ind A character specifying the name of the design variable used to color the obser-
vations by groups for PCA individual plot.

xlim, ylim Boundaries for x and y, respectively.

Value

• PCA: a ggplot plot that allows for the visualisation of PCA results (eigen values, individuals
and variables)

• OPLS-DA: a ggplot plot that allows for the visualisation of OPLS-DA results (individuals
and variables). If cross.val > 1 in oplsda, the best model is plotted.

Examples

Import quantification results
if (require("ASICSdata", quietly = TRUE)) {

quantif_path <- system.file("extdata", "results_ASICS.txt",
package = "ASICSdata")

quantification <- read.table(quantif_path, header = TRUE, row.names = 1)

Import design
design <- read.table(system.file("extdata", "design_diabete_example.txt",

package = "ASICSdata"), header = TRUE)
design$condition <- factor(design$condition)

Create object for analysis and remove metabolites with more than 25% of

26 visualisation-methods-spectra

zeros
analysis_obj <- formatForAnalysis(quantification,

zero.threshold = 25, design = design)

Perform a PCA and plot results
res_pca <- pca(analysis_obj)
plot(res_pca)

Perform an OPLS-DA and plot results
res_oplsda <- oplsda(analysis_obj, "condition", orthoI = 1)
plot(res_oplsda)

}

visualisation-methods-spectra

Visualisation methods

Description

Methods available to plot one object in ASICS package.

Usage

S4 method for signature 'Spectra,ANY'
plot(x, y, xlim = c(0.5, 10), ylim = NULL, ...)

S4 method for signature 'ASICSResults,ANY'
plot(
x,
y,
idx = 1,
xlim = c(0.5, 10),
ylim = NULL,
pure.library = NULL,
add.metab = NULL,
...

)

Arguments

x An object of class Spectra, PureLibrary or ASICSResults.

y Currently not used.

xlim, ylim Boundaries for x and y, respectively.

... Currently not used.

idx Index of the spectrum to plot. Default to 1.

pure.library Pure library used for the quantification. Default to NULL (in which case, the
library included in the package is used).

add.metab Name of one metabolite to add to the plot. Default to NULL (in which case, no
pure spectrum added to the plot).

visualisation-methods-spectra 27

Value

• A ggplot plot of all spectra (or of a subset) on the same figure for Spectra and PureLibrary
objects.

• A ggplot plot of original and reconstructed spectra of one sample in the same figure for
ASICSResults object. In addition, one pure metabolite spectrum (as provided in the reference
library) and the deformed one can be superimposed to the plot.

Examples

Import data and create object
current_path <- system.file("extdata", "example_spectra", package = "ASICS")
spectra_data <- importSpectraBruker(current_path)
spectra_obj <- createSpectra(spectra_data)
spectra_obj <- createSpectra(spectra_data)

Plot the spectra
plot(spectra_obj)

Index

[,ASICSResults,ANY,ANY,ANY-method
(combineAndSubset-methods), 10

[,PureLibrary,ANY,ANY,ANY-method
(combineAndSubset-methods), 10

[,Spectra,ANY,ANY,ANY-method
(combineAndSubset-methods), 10

[.ASICSResults
(combineAndSubset-methods), 10

[.PureLibrary
(combineAndSubset-methods), 10

[.Spectra (combineAndSubset-methods), 10

Accessors, 5, 8, 21, 23
accessors-methods, 2
alignSpectra, 4, 14, 15, 20
AnalysisResults, 3, 5, 16, 18–20, 24, 25
AnalysisResults-class, 5
ASICS, 5
ASICSResults, 3, 6, 7, 10, 20, 24, 26, 27
ASICSResults-class, 7
ASICSUsersGuide, 8

binning, 9

c,ASICSResults-method
(combineAndSubset-methods), 10

c,PureLibrary-method
(combineAndSubset-methods), 10

c,Spectra-method
(combineAndSubset-methods), 10

c.ASICSResults
(combineAndSubset-methods), 10

c.PureLibrary
(combineAndSubset-methods), 10

c.Spectra (combineAndSubset-methods), 10
Combine and subset methods, 8, 21, 23
combineAndSubset-methods, 10
createPureLibrary, 11
createSpectra, 6, 7, 11, 20, 23

dim,ASICSResults-method
(summary-methods), 23

dim,Spectra-method (summary-methods), 23
dim.Spectra (summary-methods), 23

formatForAnalysis, 12, 16, 18, 19

getBestModel (accessors-methods), 2
getBestModel,AnalysisResults-method

(accessors-methods), 2
getCVError (accessors-methods), 2
getCVError,AnalysisResults-method

(accessors-methods), 2
getDataset (accessors-methods), 2
getDataset,AnalysisResults-method

(accessors-methods), 2
getDeformedLibrary (accessors-methods),

2
getDeformedLibrary,ASICSResults-method

(accessors-methods), 2
getMeanByGroup (accessors-methods), 2
getMeanByGroup,AnalysisResults-method

(accessors-methods), 2
getNbProtons (accessors-methods), 2
getNbProtons,PureLibrary-method

(accessors-methods), 2
getNormMethod (accessors-methods), 2
getNormMethod,Spectra-method

(accessors-methods), 2
getNormParams (accessors-methods), 2
getNormParams,Spectra-method

(accessors-methods), 2
getPpmGrid (accessors-methods), 2
getPpmGrid,Spectra-method

(accessors-methods), 2
getQuantification (accessors-methods), 2
getQuantification,ASICSResults-method

(accessors-methods), 2
getReconstructedSpectra

(accessors-methods), 2
getReconstructedSpectra,ASICSResults-method

(accessors-methods), 2
getResults (accessors-methods), 2
getResults,AnalysisResults-method

(accessors-methods), 2
getSampleName (accessors-methods), 2
getSampleName,Spectra-method

(accessors-methods), 2
getSpectra (accessors-methods), 2

28

INDEX 29

getSpectra,Spectra-method
(accessors-methods), 2

getTypeAnalysis (accessors-methods), 2
getTypeAnalysis,AnalysisResults-method

(accessors-methods), 2
getTypeData (accessors-methods), 2
getTypeData,AnalysisResults-method

(accessors-methods), 2
ggplot, 20, 25, 27

importSpectra, 12, 13
importSpectraBruker, 14, 15

kruskalWallis, 5, 12, 16

length,Spectra-method
(summary-methods), 23

length.Spectra (summary-methods), 23

normaliseSpectra, 9, 12, 14, 15, 17, 23
Normalization, 14, 17

Object summary, 5, 8, 21, 23
opls, 5, 18
oplsda, 5, 12, 18, 25

p.adjust, 16
pca, 5, 12, 19
plot,AnalysisResults,ANY-method

(visualisation-methods-analyses),
24

plot,ASICSResults,ANY-method
(visualisation-methods-spectra),
26

plot,Spectra,ANY-method
(visualisation-methods-spectra),
26

plot.AnalysisResults
(visualisation-methods-analyses),
24

plot.ASICSResults
(visualisation-methods-spectra),
26

plot.Spectra
(visualisation-methods-spectra),
26

plotAlignment, 20
pure_library, 7, 21
PureLibrary, 3, 6, 10, 11, 21, 22, 24, 26, 27
PureLibrary-class, 21

read.table, 14
ropls, 5, 18, 19

show,AnalysisResults-method
(summary-methods), 23

show,ASICSResults-method
(summary-methods), 23

show,Spectra-method (summary-methods),
23

show.AnalysisResults (summary-methods),
23

show.ASICSResults (summary-methods), 23
show.Spectra (summary-methods), 23
simulate_spectra, 22
Spectra, 3, 6–8, 10–12, 20, 21, 23, 24, 26, 27
Spectra-class, 23
SummarizedExperiment, 5, 12, 13, 16, 18, 19
summary,AnalysisResults-method

(summary-methods), 23
summary,Spectra-method

(summary-methods), 23
summary-methods, 23
summary.AnalysisResults

(summary-methods), 23
summary.Spectra (summary-methods), 23

Visualisation methods, 5, 8, 21, 23
visualisation-methods-analyses, 24
visualisation-methods-spectra, 26

	accessors-methods
	alignSpectra
	AnalysisResults-class
	ASICS
	ASICSResults-class
	ASICSUsersGuide
	binning
	combineAndSubset-methods
	createPureLibrary
	createSpectra
	formatForAnalysis
	importSpectra
	importSpectraBruker
	kruskalWallis
	normaliseSpectra
	oplsda
	pca
	plotAlignment
	PureLibrary-class
	pure_library
	simulate_spectra
	Spectra-class
	summary-methods
	visualisation-methods-analyses
	visualisation-methods-spectra
	Index

