
Package ‘bayNorm’
December 4, 2025

Type Package

Title Single-cell RNA sequencing data normalization

Version 1.29.0

Description bayNorm is used for normalizing single-cell RNA-seq data.

License GPL (>= 2)

Encoding UTF-8

RoxygenNote 7.0.2

Depends R (>= 3.5),

Imports Rcpp (>= 0.12.12), BB, foreach, iterators, doSNOW, Matrix,
parallel, MASS, locfit, fitdistrplus, stats, methods, graphics,
grDevices, SingleCellExperiment, SummarizedExperiment,
BiocParallel, utils

LinkingTo Rcpp, RcppArmadillo,RcppProgress

Suggests knitr, rmarkdown, BiocStyle, devtools, testthat

VignetteBuilder knitr

biocViews ImmunoOncology, Normalization, RNASeq, SingleCell,Sequencing

URL https://github.com/WT215/bayNorm

BugReports https://github.com/WT215/bayNorm/issues

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

git_branch devel

git_last_commit afe0e44

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2025-12-04

Author Wenhao Tang [aut, cre],
Fran<U+00E7>ois Bertaux [aut],
Philipp Thomas [aut],
Claire Stefanelli [aut],
Malika Saint [aut],

1

https://github.com/WT215/bayNorm
https://github.com/WT215/bayNorm/issues

2 AdjustSIZE_fun

Samuel Marguerat [aut],
Vahid Shahrezaei [aut]

Maintainer Wenhao Tang <wt215@ic.ac.uk>

Contents
AdjustSIZE_fun . 2
asMatrix . 3
as_matrix . 4
bayNorm . 4
bayNorm_sup . 6
BB_Fun . 8
BetaFun . 10
Check_input . 11
DownSampling . 11
EstPrior . 12
EstPrior_rcpp . 13
EstPrior_sprcpp . 13
EXAMPLE_DATA_list . 14
NOISY_FUN . 15
noisy_gene_detection . 15
Prior_fun . 17
SyntheticControl . 19
t_sp . 19

Index 21

AdjustSIZE_fun Adjust MME size estimate

Description

This function adjusts MME estimated size parameter of prior, which is a negative binomial distri-
bution, using estimates from maximizing marginal distirbution (BB_SIZE). Simulation studies has
shown this hybrid method of using adjusted MME size estimates is the most robust (see bayNorm
paper). Hence, this is the default option for estimating size in bayNorm.

Usage

AdjustSIZE_fun(BB_SIZE, MME_MU, MME_SIZE)

Arguments

BB_SIZE size estimated from BB_Fun.

MME_MU mu estimated from EstPrior.

MME_SIZE size estimated from EstPrior.

asMatrix 3

Value

MME_SIZE_adjust: A vector of estimated size. Adjusted MME_SIZE based on BB_SIZE (size
estimated by maximizing marginal distribution)

Examples

data('EXAMPLE_DATA_list')
MME_MU<-rlnorm(100,meanlog=5,sdlog=1)
MME_SIZE<-rlnorm(100,meanlog=1,sdlog=1)
BB_SIZE<-rlnorm(100,meanlog=0.5,sdlog=1)
adjustt<-AdjustSIZE_fun(BB_SIZE, MME_MU, MME_SIZE)

asMatrix Rcpp version: as.matrix

Description

Rcpp version: as.matrix

Usage

asMatrix(rp, cp, z, nrows, ncols)

Arguments

rp vector

cp vector

z vector

nrows nrows

ncols ncols

Details

Rcpp version: as.matrix

Value

Matrix object in R.

Examples

data("EXAMPLE_DATA_list")
#Should not run by the users, it is used in prior estimation.
Not run:

4 bayNorm

as_matrix Rcpp version’s as.matrix

Description

Transform sparse matrix to matrix.

Usage

as_matrix(mat)

Arguments

mat Sparse matrix.

Value

Matrix.

Examples

aa<-matrix(seq(1,6),nrow=2,ncol=3)
qq<-as(as.matrix(aa), "dgCMatrix")
all.equal(unname(as_matrix(qq)),unname(as.matrix(qq)))

bayNorm A wrapper function of prior estimation and bayNorm function

Description

This is the main wrapper function for bayNorm. The input is a matrix of raw scRNA-seq data and
a vector of capture efficiencies of cells. You can also specify the condition of cells for normalizing
multiple groups of cells separately.

Usage

bayNorm(
Data,
BETA_vec = NULL,
Conditions = NULL,
UMI_sffl = NULL,
Prior_type = NULL,
mode_version = FALSE,
mean_version = FALSE,
S = 20,
parallel = TRUE,

bayNorm 5

NCores = 5,
FIX_MU = TRUE,
GR = FALSE,
BB_SIZE = TRUE,
verbose = TRUE,
out.sparse = FALSE

)

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix, is named "Counts"), just matrix or sparse matrix.

BETA_vec A vector of capture efficiencies (probabilities) of cells. If it is null, library size
(total count) normalized to 0.06 will be used as the input BETA_vec. BETA_vec
less and equal to 0 or greater and equal to 1 will be replaced by the minimum
and maximum of the BETA_vec which range between (0,1) respectively.

Conditions vector of condition labels, this should correspond to the columns of the Data. D
efault is NULL, which assumes that all cells belong to the same group.

UMI_sffl Scaling factors are required only for non-UMI based data for which Data is
devided by UMI_sffl. If non-null and Conditions is non-null, then UMI_sffl
should be a vector of length equal to the number of groups. Default is NULL.

Prior_type Determines what groups of cells is used in estimating prior using Conditions.
Default is NULL. If Conditions is NULL, priors are estimated based on all cells.
If Conditions is not NULL and if Prior_type is LL, priors are estimated within
each group respectively. If Prior_type is GG, priors are estimated based on
cells from all groups. LL is suitable for DE detection. GG is preferred if re-
duction of batch effect between samples are desired for example for technical
replicates (see bayNorm paper).

mode_version If TRUE, bayNorm return modes of posterior estimates as normalized data which
is a 2D matrix rather than samples from posterior which is a 3D array. Default
is FALSE.

mean_version If TRUE, bayNorm return means of posterior estimates as normalized data,
which is a 2D matrix rather than samples from posterior which is a 3D array.
Default is FALSE.

S The number of samples you would like to generate from estimated posterior
distribution (The third dimension of 3D array). Default is 20. S needs to be
specified if mode_version=FALSE.

parallel If TRUE, NCores cores will be used for parallelization. Default is TRUE.

NCores number of cores to use, default is 5. This will be used to set up a parallel envi-
ronment using either MulticoreParam (Linux, Mac) or SnowParam (Windows)
with NCores using the package BiocParallel.

FIX_MU Whether fix mu (the mean parameter of prior distribution) to its MME esti-
mate, when estimating prior parameters by maximizing marginal distribution.
If TRUE, then 1D optimization is used, otherwise 2D optimization for both mu
and size is used (slow). Default is TRUE.

6 bayNorm_sup

GR If TRUE, the gradient function will be used in optimization. However since
the gradient function itself is very complicated, it does not help too much in
speeding up. Default is FALSE.

BB_SIZE If TRUE, estimate size parameter of prior using maximization of marginal like-
lihood, and then use it for adjusting MME estimate of SIZE Default is TRUE.

verbose print out status messages. Default is TRUE.

out.sparse Only valid for mean version: Whether the output is of type dgCMatrix or not.
Default is FALSE.

Details

A wrapper function of prior estimation and bayNorm function.

Value

List containing 3D arrays of normalized expression (if mode_version=FALSE) or 2D matrix of nor-
malized expression (if mode_version=TRUE or mean_version=TRUE), a list contains estimated
priors and a list contains input parameters used: BETA_vec, Conditions (if specified), UMI_sffl
(if specified), Prior_type, FIX_MU, BB_SIZE and GR.

References

Wenhao Tang, Francois Bertaux, Philipp Thomas, Claire Stefanelli, Malika Saint, Samuel Blaise
Marguerat, Vahid Shahrezaei bayNorm: Bayesian gene expression recovery, imputation and nor-
malisation for single cell RNA-sequencing data Bioinformatics, btz726; doi: 10.1093/bioinformat-
ics/btz726

Examples

data('EXAMPLE_DATA_list')
#Return 3D array normalzied data:
bayNorm_3D<-bayNorm(
Data=EXAMPLE_DATA_list$inputdata[,seq(1,30)],
BETA_vec = EXAMPLE_DATA_list$inputbeta[seq(1,30)],
mode_version=FALSE,parallel =FALSE)

bayNorm_sup bayNorm with estimated parameters as input

Description

This is a supplementary wrapper function for bayNorm. It is useful if one has already estimated
prior parameters and wants to simulate 2D or 3D normalized output using the same prior estimates.

bayNorm_sup 7

Usage

bayNorm_sup(
Data,
PRIORS = NULL,
input_params = NULL,
mode_version = FALSE,
mean_version = FALSE,
S = 20,
parallel = TRUE,
NCores = 5,
BB_SIZE = TRUE,
verbose = TRUE,
out.sparse = FALSE

)

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix, is named "Counts"), just matrix or sparse matrix.

PRIORS A list of estimated prior parameters obtained from bayNorm.
input_params A list of input parameters which have been used: BETA_vec, Conditions, UMI_sffl,

Prior_type, FIX_MU, BB_SIZE and GR.
mode_version If TRUE, bayNorm return mode version normalized data which is of 2D matrix

instead of 3D array. Default is FALSE.
mean_version If TRUE, bayNorm return mean version normalized data which is of 2D matrix

instead of 3D array. Default is FALSE.
S The number of samples you would like to generate from estimated posterior

distribution (The third dimension of 3D array). Default is 20. S needs to be
specified if mode_version=FALSE.

parallel If TRUE, NCores cores will be used for parallelization. Default is TRUE.
NCores number of cores to use, default is 5. This will be used to set up a parallel envi-

ronment using either MulticoreParam (Linux, Mac) or SnowParam (Windows)
with NCores using the package BiocParallel.

BB_SIZE If TRUE (default), use adjusted size for normalization. The adjusted size is
obtained by adjusting MME estimated size by a factor. The factor is calculated
based on both MME estimated size and BB estimated size. If FALSE, use MME
estimated SIZE.

verbose print out status messages. Default is TRUE.
out.sparse Only valid for mean version: Whether the output is of type dgCMatrix or not.

Default is FALSE.

Details

If you have run bayNorm before and obtained a list of estimated prior parameters, then you may
not want to run parameter estimation again. You can just use previous estimated parameters for
obtaining 3D or 2D normalized data.

8 BB_Fun

Value

List containing 3D arrays of normalized expression (if mode_version=FALSE) or 2D matrix of nor-
malized expression (if mode_version=TRUE or mean_version=TRUE), a list contains estimated
priors and a list contains input parameters used: BETA_vec, Conditions (if specified), UMI_sffl
(if specified), Prior_type, FIX_MU, BB_SIZE and GR.

References

Wenhao Tang, Francois Bertaux, Philipp Thomas, Claire Stefanelli, Malika Saint, Samuel Blaise
Marguerat, Vahid Shahrezaei bayNorm: Bayesian gene expression recovery, imputation and nor-
malisation for single cell RNA-sequencing data Bioinformatics, btz726; doi: 10.1093/bioinformat-
ics/btz726

Examples

data('EXAMPLE_DATA_list')
#Return 3D array normalzied data:
bayNorm_3D<-bayNorm(
Data=EXAMPLE_DATA_list$inputdata[,seq(1,30)],
BETA_vec = EXAMPLE_DATA_list$inputbeta[seq(1,30)]
,mode_version=FALSE,parallel =FALSE)

#Now if you want to generate 2D matrix using the same prior
#estimates as generated before:
bayNorm_2D<-bayNorm_sup(
Data=EXAMPLE_DATA_list$inputdata[,seq(1,30)]
,PRIORS=bayNorm_3D$PRIORS,
input_params = bayNorm_3D$input_params
,mode_version=TRUE)

BB_Fun Estimating size for each gene by either 1D or 2D maximization of
marginal distribution

Description

Estimating parameters of the prior distribution for each gene by maximizing marginal distribution:
1D (optimize with respect to size using MME estimate of mu, 2D (optimize with respect to both
mu and size)

Usage

BB_Fun(
Data,
BETA_vec,
INITIAL_MU_vec,
INITIAL_SIZE_vec,

BB_Fun 9

MU_lower = 0.01,
MU_upper = 500,
SIZE_lower = 0.01,
SIZE_upper = 30,
parallel = FALSE,
NCores = 5,
FIX_MU = TRUE,
GR = FALSE

)

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix, is named "Counts"), just matrix or sparse matrix.

BETA_vec A vector of capture efficiencies (probabilities) of cells.

INITIAL_MU_vec Mean expression of genes, can be estimated from EstPrior.
INITIAL_SIZE_vec

size of genes (size is a parameter in NB distribution), can come from EstPrior.

MU_lower The lower bound for the mu.(Only need it when you want to do 2D optimiza-
tion). Default is 0.01.

MU_upper The upper bound for the mu.(Only need it when you want to do 2D optimiza-
tion). Default is 500.

SIZE_lower The lower bound for the size. Default is 0.01.

SIZE_upper The upper bound for the size. Default is 30.

parallel If TRUE, NCores cores will be used for parallelization. Default is TRUE.

NCores number of cores to use, default is 5. This will be used to set up a parallel envi-
ronment using either MulticoreParam (Linux, Mac) or SnowParam (Windows)
with NCores using the package BiocParallel.

FIX_MU If TRUE, then 1D optimization, otherwise 2D optimization (slow).

GR If TRUE, the gradient function will be used in optimization. However since
the gradient function itself is very complicated, it does not help too much in
speeding up. Default is FALSE.

Value

BB estimated size (1D optimization) or size and mu (2D optimization).

Examples

data('EXAMPLE_DATA_list')
BB_RESULT<-BB_Fun(Data=EXAMPLE_DATA_list$inputdata[,seq(1,30)],
BETA_vec = EXAMPLE_DATA_list$inputbeta[seq(1,30)],
INITIAL_MU_vec=EXAMPLE_DATA_list$mu,
INITIAL_SIZE_vec=EXAMPLE_DATA_list$size,
MU_lower=0.01,MU_upper=500,SIZE_lower=0.01,

10 BetaFun

SIZE_upper=30,parallel=FALSE,NCores=5,FIX_MU=TRUE,GR=FALSE)

BetaFun Estimate capture efficiency for cells

Description

This function estimates cell specific capture efficiencies (BETA_vec) using mean raw counts of a
subset of genes that is an input for bayNorm. A specific method is used to exclude genes with high
expression or high drop-out are excluded.

Usage

BetaFun(Data, MeanBETA)

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix, is named "Counts"), just matrix or sparse matrix.

MeanBETA Mean capture efficiency of the scRNAseq data. This can be estimated via spike-
ins or other methods.

Value

List containing: BETA: a vector of capture efficiencies, which is of length number of cells; Selected_genes:
a subset of genes that are used for estimating BETA.

Examples

data('EXAMPLE_DATA_list')
BETA_out<-BetaFun(Data=EXAMPLE_DATA_list$inputdata,
MeanBETA=0.06)

Check_input 11

Check_input Check input

Description

Check input

Usage

Check_input(Data)

Arguments

Data Input data.

Value

Matrix (of type matrix in R).

Examples

aa<-matrix(seq(1,6),nrow=2,ncol=3)
Check_input(aa)

DownSampling Binomial downsampling

Description

For each element in the Data, randomly generate a number using Binomial distribution with prob-
ability equal to the specific capture efficiency.

Usage

DownSampling(Data, BETA_vec)

Arguments

Data raw count Data

BETA_vec A vector of capture efficiencies of cells

Value

A matrix of binomial downsampling data.

12 EstPrior

Examples

data("EXAMPLE_DATA_list")
Downsample_data<-DownSampling(Data=EXAMPLE_DATA_list$inputdata
,BETA_vec = EXAMPLE_DATA_list$inputbeta)

EstPrior Estimate size and mu for Negative Binomial distribution for each gene
using MME method

Description

Input raw data and return estimated size and mu for each gene using the MME method.

Usage

EstPrior(Data, verbose = TRUE)

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix, is named "Counts"), just matrix or sparse matrix.

verbose print out status messages. Default is TRUE.

Details

mu and size are two parameters of the prior that need to be specified for each gene in bayNorm.
They are parameters of negative binomial distribution. The variance is mu + mu2/size in this
parametrization.

Value

List containing estimated mu and size for each gene.

Examples

data('EXAMPLE_DATA_list')
#Return estimated mu and size for each gene using MME method.
MME_est<-EstPrior(Data=EXAMPLE_DATA_list$inputdata[,seq(1,30)],
verbose=TRUE)

EstPrior_rcpp 13

EstPrior_rcpp Estimate size and mu for Negative Binomial distribution for each gene
using MME method (Rcpp version)

Description

Input raw data and return estimated size and mu for each gene using the MME method.

Usage

EstPrior_rcpp(Data)

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix and is named "Counts") or just matrix.

Details

mu and size are two parameters of the prior that need to be specified for each gene in bayNorm.
They are parameters of negative binomial distribution. The variance is mu + mu2/size in this
parametrization.

Value

List containing estimated mu and size for each gene.

Examples

data("EXAMPLE_DATA_list")
#Should not run by the users, it is used in prior estimation.
Not run:

EstPrior_sprcpp Estimate size and mu for Negative Binomial distribution for each gene
using MME method (Rcpp version, sp_mat)

Description

Input raw data and return estimated size and mu for each gene using the MME method.

Usage

EstPrior_sprcpp(Data)

14 EXAMPLE_DATA_list

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix and is named "Counts") or just matrix.

Details

mu and size are two parameters of the prior that need to be specified for each gene in bayNorm.
They are parameters of negative binomial distribution. The variance is mu + mu2/size in this
parametrization.

Value

List containing estimated mu and size for each gene.

Examples

data("EXAMPLE_DATA_list")
#Should not run by the users, it is used in prior estimation.
Not run:

EXAMPLE_DATA_list A subset of Grun et al (2014) data: 2i samples

Description

Small extract (20 genes and 74 cells) from the Grun et al (2014) data: 2i samples

Usage

EXAMPLE_DATA_list

Format

A list: EXAMPLE_DATA_list[[1]]: inputdata, EXAMPLE_DATA_list[[2]]: inputbeta (a vector of
probabilities with length equal to the number of cells), EXAMPLE_DATA_list[[3]]: mu (MME
method estimated mean expression for each gene), EXAMPLE_DATA_list[[4]]: size (adjusted
MME size for each gene).

References

Grun, Kester and van Oudenaarden (2014). Nature Methods.

Examples

data(EXAMPLE_DATA_list)

NOISY_FUN 15

NOISY_FUN Noisy gene detection

Description

This function detects noisy genes using trends observed in a set of synthetic controls. Input bayNorm
normalized data of real data (bay_array_N) and synthetic control (bay_array_C) respectively.

Usage

NOISY_FUN(bay_array_N, bay_array_C, plot.out = FALSE)

Arguments

bay_array_N A 2D matrix or 3D array of normalized data(real cells).

bay_array_C A 2D matrix or 3D array of normalized data(synthetic control).

plot.out If TRUE, show CV^2 vs Mean expression plot. Default is FALSE.

Details

bay_array_N and bay_array_C should be of the same dimension.

Value

A vector of adjusted P-values.

Examples

bay_array_N<-array(rpois(1000*50*2,17),dim=c(1000,50,2))
bay_array_C<-array(rpois(1000*50*2,58),dim=c(1000,50,2))
noisy_output<-NOISY_FUN(bay_array_N,bay_array_C)

noisy_gene_detection A wrapper function for noisy gene detection from raw data. his pro-
duces synthetic control, performs bayNorm on both real cell data and
synthetic controls and does noisy gene detection.

Description

A wrapper function for noisy gene detection from raw data. his produces synthetic control, performs
bayNorm on both real cell data and synthetic controls and does noisy gene detection.

16 noisy_gene_detection

Usage

noisy_gene_detection(
Data,
BETA_vec = NULL,
mode_version = FALSE,
mean_version = FALSE,
S = 20,
parallel = TRUE,
NCores = 5,
FIX_MU = TRUE,
GR = FALSE,
BB_SIZE = TRUE,
verbose = TRUE,
plot.out = FALSE,
PRIORS = NULL,
input_params = NULL

)

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix, is named "Counts"), just matrix or sparse matrix.

BETA_vec A vector of capture efficiencies of cells.

mode_version If TRUE, bayNorm return mode version normalized data which is of 2D matrix
instead of 3D array. Default is FALSE.

mean_version If TRUE, bayNorm return mean version normalized data which is of 2D matrix
instead of 3D array. Default is FALSE.

S The number of samples you would like to generate from estimated posterior
distribution (The third dimension of 3D array). Default is 20. S needs to be
specified if mode_version=FALSE.

parallel If TRUE, NCores cores will be used for parallelization. Default is TRUE.

NCores number of cores to use, default is 5. This will be used to set up a parallel envi-
ronment using either MulticoreParam (Linux, Mac) or SnowParam (Windows)
with NCores using the package BiocParallel.

FIX_MU Whether fix mu when estimating parameters by maximizing marginal distribu-
tion. If TRUE, then 1D optimization, otherwise 2D optimization (slow).

GR If TRUE, the gradient function will be used in optimization. However since
the gradient function itself is very complicated, it does not help too much in
speeding up. Default is FALSE.

BB_SIZE If TRUE, estimate BB size, and then use it for adjusting MME SIZE. Use the
adjusted MME size for bayNorm. Default is TRUE.

verbose Print out status messages. Default is TRUE.

plot.out If TRUE, show CV^2 vs Mean expression plot. Default is FALSE.

Prior_fun 17

PRIORS (Need to be specified for efficiency if bayNorm has already been applied) A list
of estimated prior parameters obtained from bayNorm. Default is NULL.

input_params (Need to be specified for efficiency if bayNorm has already been applied) A list
of input parameters which have been used: BETA_vec, Conditions, UMI_sffl,
Prior_type, FIX_MU, BB_SIZE and GR.

Details

A wrapper function for noisy gene detection from raw scRNA-seq data.

Value

A list of objects.

Examples

data("EXAMPLE_DATA_list")
noisy_out<-noisy_gene_detection(Data=
EXAMPLE_DATA_list$inputdata[,seq(1,30)],BETA_vec
=EXAMPLE_DATA_list$inputbeta[seq(1,30)], mode_version = FALSE,
mean_version=FALSE,
S = 20,parallel = FALSE, NCores = 5,
FIX_MU = TRUE, GR = FALSE,
PRIORS=NULL,
BB_SIZE = TRUE,
verbose = TRUE, plot.out = TRUE)

Prior_fun A wrapper function of EstPrior and AdjustSIZE_fun

Description

A wrapper function for estimating the parameters of prior using the hybrid method adjusted MME
estimates based on maximization of marginal likelihood. Input raw data and a vector of capture
efficiencies of cells.

Usage

Prior_fun(
Data,
BETA_vec,
parallel = TRUE,
NCores = 5,
FIX_MU = TRUE,
GR = FALSE,
BB_SIZE = TRUE,
verbose = TRUE

)

18 Prior_fun

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix, is named "Counts"), just matrix or sparse matrix.

BETA_vec A vector of capture efficiencies of cells.

parallel If TRUE, 5 cores will be used for parallelization. Default is TRUE.

NCores number of cores to use, default is 5. This will be used to set up a parallel envi-
ronment using either MulticoreParam (Linux, Mac) or SnowParam (Windows)
with NCores using the package BiocParallel.

FIX_MU If TRUE, then 1D optimization, otherwise 2D optimization (slow). Default is
TRUE.

GR If TRUE, the gradient function will be used in optimization. However since
the gradient function itself is very complicated, it does not help too much in
speeding up. Default is FALSE.

BB_SIZE If TRUE, estimate BB size, and then use it for adjusting MME SIZE. Use the
adjusted MME size for bayNorm. Default is TRUE.

verbose Print out status messages. Default is TRUE.

Details

By Default, this function will estimate mu and size for each gene using MME method. If BB_size is
enable, spectral projected gradient method from BB package will be implemented to estimate ’BB
size’ by maximizing marginal likelihood function. MME estimated size will be adjusted according
to BB size. BB size itself will not be used in bayNorm this is because that in our simulation we
found that MME estimated mu and size have more accurate relationship, but MME estimated size
deviates from the true value. BB size is overall more close to the true size but it does not possess a
reasonable relationship with either MME estimated mu or BB estimated mu.

Value

List of estimated parameters: mean expression of genes and size of each gene.

Examples

data('EXAMPLE_DATA_list')
PRIOR_RESULT<-Prior_fun(Data=EXAMPLE_DATA_list$inputdata[,seq(1,30)],
BETA_vec = EXAMPLE_DATA_list$inputbeta[seq(1,30)],parallel=FALSE,
NCores=5,FIX_MU=TRUE,GR=FALSE,BB_SIZE=TRUE,verbose=TRUE)

SyntheticControl 19

SyntheticControl Generate synthetic control

Description

Input raw data and a vector of capture efficiencies of cells.

Usage

SyntheticControl(Data, BETA_vec)

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix and is named "Counts") or just matrix.

BETA_vec A vector of capture efficiencies (probabilities) of cells.

Details

Simulate control data (based on Poisson distribution).

Value

List containing 2D matrix of synthetic control, BETA_vec used and lambda used in rpois.

Examples

data("EXAMPLE_DATA_list")
SC_output<-SyntheticControl(Data=
EXAMPLE_DATA_list$inputdata,
BETA_vec = EXAMPLE_DATA_list$inputbeta)

t_sp Transpose of sparse matrix

Description

Transpose of sparse matrix

Usage

t_sp(Data)

20 t_sp

Arguments

Data A matrix of single-cell expression where rows are genes and columns are sam-
ples (cells). Data can be of class SummarizedExperiment (the assays slot con-
tains the expression matrix and is named "Counts") or just matrix.

Details

Transpose of sparse matrix.

Value

Transpose of sparse matrix.

Examples

data("EXAMPLE_DATA_list")
#Should not run by the users, it is used in prior estimation.
Not run:

Index

∗ datasets
EXAMPLE_DATA_list, 14

AdjustSIZE_fun, 2
as_matrix, 4
asMatrix, 3

bayNorm, 4
bayNorm_sup, 6
BB_Fun, 8
BetaFun, 10

Check_input, 11

DownSampling, 11

EstPrior, 12
EstPrior_rcpp, 13
EstPrior_sprcpp, 13
EXAMPLE_DATA_list, 14

NOISY_FUN, 15
noisy_gene_detection, 15

Prior_fun, 17

SyntheticControl, 19

t_sp, 19

21

	AdjustSIZE_fun
	asMatrix
	as_matrix
	bayNorm
	bayNorm_sup
	BB_Fun
	BetaFun
	Check_input
	DownSampling
	EstPrior
	EstPrior_rcpp
	EstPrior_sprcpp
	EXAMPLE_DATA_list
	NOISY_FUN
	noisy_gene_detection
	Prior_fun
	SyntheticControl
	t_sp
	Index

