The adegenet Package

February 13, 2008

2 HWE.test.genind

	genpop	21
	gstat.randtest	23
	hybridize	24
	import	26
	makefreq	28
	microbov	29
	monmonier	31
	na.replace-methods	36
	nancycats	37
	old2new	38
	read.fstat	39
	read.genepop	40
	read.genetix	41
	read.structure	42
	repool	
	seploc	45
	seploc	46
	sim2pop	47
	spca	
	global.rtest	
	spcaIllus	53
	truenames	55
	virtualClasses	56
Index		57
muex		ગ /

HWE.test.genind

Hardy-Weinberg Equilibrium test for multilocus data

Description

The function HWE.test is a generic function to perform Hardy-Weinberg Equilibrium tests defined by the genetics package. adegenet proposes a method for genind objects.

The output can be of two forms:

- a list of tests (class htest) for each locus-population combinaison
- a population x locus matrix containing p-values of the tests

Usage

```
## S3 method for class 'genind':
HWE.test(x,pop=NULL,permut=FALSE,nsim=1999,hide.NA=TRUE,res.type=c("full","matrix")
```

HWE.test.genind 3

Arguments

Х	an object of class genind.
pop	a factor giving the population of each individual. If NULL, pop is seeked from x \$pop.
permut	a logical passed to ${\tt HWE.test}$ stating whether Monte Carlo version (TRUE) should be used or not (FALSE, default).
nsim	number of simulations if Monte Carlo is used (passed to HWE.test).
hide.NA	a logical stating whether non-tested loci (e.g., when an allele is fixed) should be hidden in the results (TRUE, default) or not (FALSE).
res.type	a character or a character vector whose only first argument is considered giving the type of result to display. If "full", then a list of complete tests is returned. If "matrix", then a matrix of p-values is returned.

Details

Monte Carlo procedure is quiet computer-intensive when large datasets are involved. For more precision on the performed test, read HWE.test documentation (genetics package).

Value

Returns either a list of tests or a matrix of p-values. In the first case, each test is designated by locus first and then by population. For instance if res is the "full" output of the function, then the test for population "PopA" at locus "Myloc" is given by resMylocPopA. If res is a matrix of p-values, populations are in rows and loci in columns. P-values are given for the upper-tail: they correspond to the probability that an oberved chi-square statistic as high as or higher than the one observed occured under H0 (HWE).

In all cases, NA values are likely to appear in fixed loci, or entirely non-typed loci.

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

See Also

```
HWE.test, chisq.test
```

```
data(nancycats)
obj <- nancycats
if(require(genetics)) {
obj.test <- HWE.test(obj)

# pvalues matrix to have a preview
HWE.test(obj,res.type="matrix")
#more precise view to...</pre>
```

4 Accessors

```
obj.test$fca90$P10
}
```

Accessors

Accessors for adegenet objects

Description

Several accessors for genind or genpop objects. The operator "\$" and "\$<-" are used to access the slots, being equivalent to "@" and "@<-".

The operator "[" can be used to access components of the matrix slot "@tab", returning a genind or genpop object. This syntax is the same as for a matrix; for instance:

- "obj[,]" returns "obj"
- "obj[1:10,]" returns an object with only the first 10 genotypes (if "obj" is a genind) or the first 10 populations (if "obj" is a genpop) of "obj"
- "obj[1:10, 5:10]" returns an object keeping the first 10 entities and the alleles 5 to 10.

Usage

Value

A genind or genpop object.

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

```
data(nancycats)
nancycats
nancycats$
nancycats$pop

# let's isolate populations 4 and 8
temp <- nancycats@pop=="P04" | nancycats@pop=="P08"
obj <- nancycats[temp,]
obj

truenames(obj)$pop

# let's isolate two markers, fca23 and fca90
nancycats$loc.names

# they correspond to L2 and L7
temp <- nancycats$loc.fac=="L2" | nancycats$loc.fac=="L7"
obj <- nancycats[,temp]
obj</pre>
```

adegenet-package 5

```
obj$loc.fac
obj$loc.names
```

adegenet-package The adegenet package

Description

This package is devoted to the multivariate analysis of molecular markers data. It defines two formal (S4) classes: - genind: a class for data of individuals ("genind" stands for genotypes-individuals). - genpop: a class for data of groups of individuals ("genpop" stands for genotypes-populations) For more information about these classes, type "class? genind" or "class? genpop".

Both types of objects store information from molecular markers in a matrix (\$tab slot), that can be directly analyzed using multivariate methods such as Principal Component Analysis, Correspondance Analysis, etc. See the "dudi.[...]" methods in the ade4 package. Moreover, this package offers methods for manipulating and analyzing information coming from genetic markers (see below).

=== IMPORTING DATA ===

adequent imports data to genind object from the following softwares:

- STRUCTURE: see read.structure
- GENETIX: see read.genetix
- FSTAT: see read.fstat
- Genepop: see read.genepop

To import data from any of these formats, you can also use the general function import2genind. It is also possible to read genotypes coded by character strings from a data.frame in which genotypes are in rows, markers in columns. For this, use df2genind.

=== EXPORTING DATA ===

adequent exports data from genind object to formats recognized by other R packages:

- the genetics package: see genind2genotype
- the hierfstat package: see genind2hierfstat

Genotypes can also be recoded from a genind object into a data.frame of character strings, using any separator between alleles. This covers formats from many softwares like GENETIX or STRUCTURE. For this, see genind2df.

=== MANIPULATING DATA ===

Several functions allow one to manipulate genind or genpop objects

- genind2genpop: convert a genind object to a genpop
- seploc: creates one object per marker
- seppop: creates one object per population

6 adegenet-package

- na.replace: replaces missing data (NA) in an approriate way
- truenames: restores true names of an object (genind and genpop use generic labels)
- x[i,j]: create a new object keeping only genotypes (or populations) indexed by 'i' and the alleles indexed by 'j'.
- makefreq: returns a table of allelic frequencies from a genpop object.
- repool merges genoptypes from different genetic pools into one single genind object.

=== ANALYZING DATA ===

Several functions allow to use usual, and less usual analyses:

- HWE .test .genind: performs HWE test for all populations and loci combinations
- gstat.randtest: performs a Monte Carlo test of Goudet's G statistic, measuring population structure (based on g.stat.glob package hierfstat).
- dist.genpop: computes 5 genetic distances among populations.
- monmonier: implementation of the Monmonier algorithm, used to seek genetic boundaries among individuals or populations. Optimized boundaries can be obtained using optimize.monmonier. Object of the class monmonier can be plotted and printed using the corresponding methods.
- hybridize: implements hybridization between two populations.
- spca: implements Jombart et al. (in revision) spatial Principal Component Analysis
- global.rtest: implements Jombart et al. (in revision) test for global spatial structures
- local.rtest: implements Jombart et al. (in revision) test for local spatial structures

Adegenet also proposes several real or simulated datasets.

For more information, visit the adegenet website by typing adegenetWeb().

To cite adegenet, please use citation ("adegenet").

Details

Package: adegenet
Type: Package
Version: 1.1-0
Date: 2008-02-12
License: GPL (>=2)

Author(s)

Thibaut Jombart <jombart@biomserv.univ-lyon1.fr>

References

```
See adegenet website: http://pbil.univ-lyon1.fr/software/adegenet/
```

See Also

The ade4 package for multivariate analysis

genind constructor 7

```
genind constructor genind constructor
```

Description

Constructor for genind objects.

The function genind creates a genind object from a matrix of allelic frequency where genotypes are in rows and alleles in columns. This table must have correct names for rows and columns.

The function as . genind is an alias for genind function.

is . genind tests if an object is a valid genind object.

Note: to get the manpage about genind, please type 'class? genind'.

Usage

```
genind(tab,pop=NULL,prevcall=NULL)
as.genind(tab,pop=NULL,prevcall=NULL)
is.genind(x)
```

Arguments

tab a individuals x alleles matrix of genotypes coded as allelic frequencies, i.e. like

in a genind object

pop a factor giving the population of each genotype in 'x'

prevcall call of an object

x an object

Value

For genind and as . genind, a genind object. For is . genind, a logical.

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

See Also

"genind", and import2genind for importing from various types of file.

8 genpop constructor

Examples

```
data(nancycats)
nancycats@loc.names

# isolate one marker, fca23
obj <- seploc(nancycats)$"fca23"
obj</pre>
```

genpop constructor genpop constructor

Description

Constructor for genpop objects.

The function genpop creates a genpop object from a matrix of alleles counts where genotypes are in rows and alleles in columns. This table must have correct names for rows and columns.

The function as . genpop is an alias for genpop function.

is . genpop tests if an object is a valid genpop object.

Note: to get the manpage about genpop, please type 'class? genpop'.

Usage

```
genpop(tab,prevcall=NULL)
as.genpop(tab,prevcall=NULL)
is.genpop(x)
```

Arguments

tab a pop x alleles matrix which terms are numbers of alleles, i.e. like in a genpop

object

prevcall call of an object

x an object

Value

For genpop and as . genpop, a genpop object. For is . genpop, a logical.

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

See Also

"genpop", and genind2genpop for conversion from a genind to a genpop object.

Auxiliary functions 9

Examples

```
data(nancycats)
obj <- genind2genpop(nancycats)
# isolate one locus, fca77
obj <- seploc(obj)$"fca77"
obj</pre>
```

Auxiliary functions

Utilities functions for adegenet

Description

These functions are mostly used internally in adegenet. The notable exception is adegenetWeb, which opens the adegenet website in the default navigator.

The other functions are:

- .rmspaces: remove peripheric spaces in a character string
- .genlab: generate labels in a correct alphanumeric ordering
- . readExt: read the extension of a given file

Usage

```
adegenetWeb()
.genlab(base, n)
```

Arguments

base a character string forming the base of the labels n the number of labels to generate

Value

```
For .genlab, a character vector of size "n".
```

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

```
## Not run:
## this opens the adegenet website
adegenetWeb()
## End(Not run)
.genlab("Locus-",11)
```

10 chooseCN

	CN

Function to choose a connection network

Description

The function <code>chooseCN</code> is a simple interface to build a connection network (CN) from xy coordinates. The user chooses from 6 types of graph. <code>chooseCN</code> calls functions from appropriate packages, handles non-unique coordinates and returns a connection network either with classe <code>nb</code> or <code>listw</code>.

Usage

Arguments

ху	an matrix or data.frame with two columns for x and y coordinates.
ask	a logical stating whether graph should be chosen interactively (TRUE,default) or not (FALSE).
type	an integer giving the type of graph (see details). Used if ask=FALSE
result.type	a character giving the class of the returned object. Either "nb" (default) or "listw", both from spdep package.
d1	the minimum distance between any two neighbours. Used if $type=5$.
d2	the maximum distance between any two neighbours. Used if type=5.
k	the number of neighbours per point. Used if type=6.
plot.nb	a logical stating whether the resulting graph should be plotted (TRUE, default) or not (FALSE).
edit.nb	a logical stating whether the resulting graph should be edited manually for corrections (TRUE) or not (FALSE, default).

Details

There are 6 kinds of graphs proposed: Delaunay triangulation (type 1) Gabriel graph (type 2) Relative neighbours (type 3) Minimum spanning tree (type 4) Neighbourhood by distance (type 5) K nearests neighbours (type 6)

Value

Returns a connection network having the class nb or listw. The xy coordinates are passed as attribute to the created object.

coords.monmonier 11

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

See Also

spca

Examples

```
data(nancycats)
if(require(spdep) & require(ade4)) {

par(mfrow=c(2,2))
cn1 <- chooseCN(nancycats@other$xy,ask=FALSE,type=1)
cn2 <- chooseCN(nancycats@other$xy,ask=FALSE,type=2)
cn3 <- chooseCN(nancycats@other$xy,ask=FALSE,type=3)
cn4 <- chooseCN(nancycats@other$xy,ask=FALSE,type=4)
par(mfrow=c(1,1))
}</pre>
```

coords.monmonier

Returns original points in results paths of an object of class 'monmonier'

Description

The original implementation of monmonier in package adegenet returns path coordinates, coords.monmonier additionally displays identities of the original points of the network, based on original coordinates.

Usage

```
coords.monmonier(x)
```

Arguments

Х

an object of class 'monmonier'.

Value

Returns a list with elements according to the x\$nrun result of the 'monmonier' object. Corresponding path points are in the same order as in the original object.

12 df2genind

```
run1 (run2, ...)
```

for each run, a list containing a matrix giving the original points in the network (first and second, indicating neighbouring pairs) which are divided by the path (path coordinates are stored in columns x.hw and y.hw. first and second are integers referring to the row numbers in the x\$xy matrix of the original 'monmonier' object.

Author(s)

Peter Solymos, (Solymos.Peter@aotk.szie.hu), http://www.univet.hu/users/psolymos/personal/

See Also

monmonier

Examples

```
## Not run:
if(require(spdep) & require(ade4)){

load(system.file("files/mondata1.rda",package="adegenet"))
cn1 <- chooseCN(mondata1$xy,type=2,ask=FALSE)
mon1 <- monmonier(mondata1$xy,dist(mondata1$x1),cn1,threshold=2,nrun=3)

mon1$run1
mon1$run2
mon1$run3
path.coords <- coords.monmonier(mon1)
path.coords
}
## End(Not run)</pre>
```

df2genind

Convert a data.frame of genotypes to a genind object, and conversely.

Description

The function df2genind converts a data.frame (or a matrix) into a genind object. The data.frame must meet the following requirements:

- genotypes are in row (on row per genotype)
- markers are in columns
- each element is a string of (2, 4 or 6) characters coding both alleles without separation. Missing values are coded by NA or zeros. Uncomplete strings are filled with "0" at the begining. For instance, "912" in a 4-characters coding scheme is interpreted as "0912", thus as an heterozygote with alleles "09" and "12". Note that this format is the one of GENETIX for a 6-characters coding scheme

The function genind2df converts a genind back to such a data.frame.

df2genind 13

Usage

```
df2genind(X, ncode=NULL, ind.names=NULL, loc.names=NULL, pop=NULL,
  missing=NA)
genind2df(x,pop=NULL, sep="")
```

Arguments

X	a matrix or a data.frame (see decription)
ncode	an optional integer the number of characters used for coding one genotype at one locus (can be 2 , 4 or 6). If not provided, this is determined from data.
ind.names	an optional character vector giving the individuals names; if NULL, taken from rownames of \boldsymbol{X} .
loc.names	an optional character vector giving the markers names; if NULL, taken from colnames of \boldsymbol{X} .
pop	an optional factor giving the population of each individual.
missing	can be NA, 0 or "mean". See details section.
x	a genind object
sep	a character used to separate two alleles

Details

There are 3 treatments for missing values:

- NA: kept as NA.
- 0: allelic frequencies are set to 0 on all alleles of the concerned locus. Recommended for a PCA on compositionnal data.
- "mean": missing values are replaced by the mean frequency of the corresponding allele, computed on the whole set of individuals. Recommended for a centred PCA.

Value

an object of the class genind for df2genind; a matrix of biallelic genotypes for genind2df

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

See Also

```
import2genind, read.genetix, read.fstat, read.structure
```

14 dist.genpop

Examples

```
df <- data.frame(loc1=c("11","11","12","32"),
loc2=c(NA,"34","55","15"),loc3=c("22","22","21","22"))
row.names(df) <- .genlab("geontype",4)
df

obj <- df2genind(df)
obj
truenames(obj)
genind2df(obj)</pre>
```

dist.genpop

Genetic distances between populations

Description

This function computes measures of genetic distances between populations using a genpop object. Currently, five distances are available, some of which are euclidian (see details).

A non-euclidian distance can be transformed into an Euclidian one using quasieuclid in order to perform a Principal Coordinate Analysis dudi.pco (both functions in ade4).

The function dist.genpop is based on former dist.genet function of ade4 package.

Usage

```
dist.genpop(x, method = 1, diag = FALSE, upper = FALSE)
```

Arguments

Х	a list of class genpop
method	an integer between 1 and 5. See details
diag	a logical value indicating whether the diagonal of the distance matrix should be printed by print.dist
upper	a logical value indicating whether the upper triangle of the distance matrix should be printed by print.dist

Details

Let **A** a table containing allelic frequencies with t populations (rows) and m alleles (columns). Let ν the number of loci. The locus j gets m(j) alleles. $m = \sum_{j=1}^{\nu} m(j)$

For the row i and the modality k of the variable j, notice the value a_{ij}^k $(1 \le i \le t, 1 \le j \le \nu, 1 \le k \le m(j))$ the value of the initial table.

dist.genpop 15

$$a_{ij}^+ = \sum_{k=1}^{m(j)} a_{ij}^k$$
 and $p_{ij}^k = \frac{a_{ij}^k}{a_{ij}^k}$

Let **P** the table of general term p_{ij}^k

$$p_{ij}^+ = \sum_{k=1}^{m(j)} p_{ij}^k = 1, p_{i+}^+ = \sum_{j=1}^{\nu} p_{ij}^+ = \nu, p_{++}^+ = \sum_{j=1}^{\nu} p_{i+}^+ = t\nu$$

The option method computes the distance matrices between populations using the frequencies p_{ij}^k .

1. Nei's distance (not Euclidian)

$$D_1(a,b) = -\ln\left(\frac{\sum_{k=1}^{\nu} \sum_{j=1}^{m(k)} p_{aj}^k p_{bj}^k}{\sqrt{\sum_{k=1}^{\nu} \sum_{j=1}^{m(k)} (p_{aj}^k)^2} \sqrt{\sum_{k=1}^{\nu} \sum_{j=1}^{m(k)} (p_{bj}^k)^2}}\right)$$

2. Angular distance or Edwards' distance (Euclidian):

$$D_2(a,b) = \sqrt{1 - \frac{1}{\nu} \sum_{k=1}^{\nu} \sum_{j=1}^{m(k)} \sqrt{p_{aj}^k p_{bj}^k}}$$

3. Coancestrality coefficient or Reynolds' distance (Euclidian):

$$D_3(a,b) = \sqrt{\frac{\sum_{k=1}^{\nu} \sum_{j=1}^{m(k)} (p_{aj}^k - p_{bj}^k)^2}{2\sum_{k=1}^{\nu} (1 - \sum_{j=1}^{m(k)} p_{aj}^k p_{bj}^k)}}$$

4. Classical Euclidean distance or Rogers' distance (Euclidian):

$$D_4(a,b) = \frac{1}{\nu} \sum_{k=1}^{\nu} \sqrt{\frac{1}{2} \sum_{j=1}^{m(k)} (p_{aj}^k - p_{bj}^k)^2}$$

5. Absolute genetics distance or Provesti 's distance (not Euclidian):

$$D_5(a,b) = \frac{1}{2\nu} \sum_{k=1}^{\nu} \sum_{j=1}^{m(k)} |p_{aj}^k - p_{bj}^k|$$

Value

returns a distance matrix of class dist between the rows of the data frame

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)
Former dist.genet code by Daniel Chessel (chessel@biomserv.univ-lyon1.fr)
and documentation by Anne B. Dufour (dufour@biomserv.univ-lyon1.fr)

References

To complete informations about distances:

Distance 1:

Nei, M. (1972) Genetic distances between populations. American Naturalist, 106, 283–292.

Nei M. (1978) Estimation of average heterozygosity and genetic distance from a small number of individuals. *Genetics*, **23**, 341–369.

Avise, J. C. (1994) Molecular markers, natural history and evolution. Chapman & Hall, London.

16 dist.genpop

Distance 2:

Edwards, A.W.F. (1971) Distance between populations on the basis of gene frequencies. *Biometrics*, **27**, 873–881.

Cavalli-Sforza L.L. and Edwards A.W.F. (1967) Phylogenetic analysis: models and estimation procedures. *Evolution*, **32**, 550–570.

Hartl, D.L. and Clark, A.G. (1989) Principles of population genetics. Sinauer Associates, Sunderland, Massachussetts (p. 303).

Distance 3:

Reynolds, J. B., B. S. Weir, and C. C. Cockerham. (1983) Estimation of the coancestry coefficient: basis for a short-term genetic distance. *Genetics*, **105**, 767–779.

Distance 4:

Rogers, J.S. (1972) Measures of genetic similarity and genetic distances. *Studies in Genetics*, Univ. Texas Publ., **7213**, 145–153.

Avise, J. C. (1994) Molecular markers, natural history and evolution. Chapman & Hall, London.

Distance 5:

Prevosti A. (1974) La distancia genetica entre poblaciones. Miscellanea Alcobe, 68, 109-118.

Prevosti A., Ocaña J. and Alonso G. (1975) Distances between populations of Drosophila sub-obscura, based on chromosome arrangements frequencies. *Theoretical and Applied Genetics*, **45**, 231–241.

For more information on dissimilarity indexes:

Gower J. and Legendre P. (1986) Metric and Euclidian properties of dissimilarity coefficients. *Journal of Classification*, **3**, 5–48

Legendre P. and Legendre L. (1998) Numerical Ecology, Elsevier Science B.V. 20, pp274–288.

See Also

```
quasieuclid, dudi.pco
```

```
if(require(ade4)) {
  data(microsatt)
  obj <- as.genpop(microsatt$tab)

listDist <- lapply(1:5, function(i) quasieuclid(dist.genpop(obj,met=i)))
  for(i in 1:5) {attr(listDist[[i]],"Labels") <- obj@pop.names}
  listPco <- lapply(listDist, dudi.pco,scannf=FALSE)

par(mfrow=c(2,3))
  for(i in 1:5) {scatter(listPco[[i]],sub=paste("Dist:", i))}
}</pre>
```

export 17

export	Conversion functions from adegenet to other R packages
export	Conversion functions from adegener to other K packages

Description

The function <code>genind2genotype</code> and <code>genind2hierfstat</code> convert a <code>genind</code> object into, respectively, a list of <code>genotypes</code> (class <code>genotypes</code>, package <code>genetics</code>), and a data.frame to be used by the functions of the package <code>hierfstat</code>.

Usage

```
genind2genotype(x,pop=NULL,res.type=c("matrix","list"))
genind2hierfstat(x,pop=NULL)
```

Arguments

x a genind object.

pop a factor giving the population of each individual. If NULL, it is seeked in x\$pop.

If NULL again, all individuals are assumed from the same population.

res.type a character (if a vector, only the first element is retained), indicating the type of

result returned.

Value

The function <code>genind2genotype</code> converts a <code>genind</code> object into <code>genotypes</code> (package <code>genetics</code>). If res.type is set to "matrix" (default), the returned value is a individuals x locus matrix whose columns have the class <code>genotype</code>. Such data can be used by <code>LDheatmap</code> package to compute linkage disequilibrium.

If res.type is set to "list", the returned value is a list of genotypes sorted first by locus and then by population.)

genind2hierfstat returns a data frame where individuals are in rows. The first columns is a population factor (but stored as integer); each other column is a locus. Genotypes are coded as integers (e.g., 44 is an homozygote 4/4, 56 is an heterozygote 5/6).

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

18 genind

References

Gregory Warnes and Friedrich Leisch (2007). genetics: Population Genetics. R package version 1.2.1.

Jerome Goudet (2005). HIERFSTAT, a package for R to compute and test hierarchical F-statistics. *Molecular Ecology*, **5**:184-186

Fstat (version 2.9.3). Software by Jerome Goudet. http://www2.unil.ch/popgen/softwares/fstat.htm

See Also

import2genind

Examples

```
if(require(hierfstat)) {
  obj <- read.fstat(system.file("data/diploid.dat",package="hierfstat"))

X <- genind2hierfstat(obj)
X

read.fstat.data(paste(.path.package("hierfstat"),"/data/diploid.dat",sep="",collapse=""),nlc
}
if(require(genetics)) {
  genind2genotype(obj)
}</pre>
```

genind

adegenet formal class (S4) for individual genotypes

Description

The S4 class genind is used to store individual genotypes.

It contains several components described in the 'slots' section).

The summary of a genind object invisibly returns a list of component. The function .valid.genind is for internal use. The function genind creates an empty valid genind object. Note that as in other S4 classes, slots are accessed using @ instead of \$.

Slots

tab: matrix of genotypes -in rows- for all alleles -in columns-. Values are frequency: '0' if the genotype does not have the corresponding allele, '1' for an homozygote and 0.5 for an heterozygte.Rows and columns are given generic names.

loc.names: character vector containing the real names of the loci

loc.fac: locus factor for the columns of tab

genind 19

```
loc.nall: integer vector giving the number of alleles per locus
```

all.names: list having one component per locus, each containing a character vector of alleles names

call: the matched call

ind.names: character vector containing the real names of the individuals. Note that as Fstat does
not store these names, objects converted from .dat files will contain empty ind.names.

pop: (optional) factor giving the population of each individual

pop.names: (optional) vector giving the real names of the populations

other: (optional) a list containing other information

Extends

```
Class "gen", directly. Class "indInfo", directly.
```

Methods

```
names signature(x = "genind"): give the names of the components of a genind object
print signature(x = "genind"): prints a genind object
show signature(object = "genind"): shows a genind object (same as print)
summary signature(object = "genind"): summarizes a genind object, invisibly returning its content
```

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

See Also

```
as.genind, is.genind, genind2genpop, genpop, import2genind, read.genetix, read.genepop, read.fstat, na.replace
```

```
showClass("genind")

obj <- read.genetix(system.file("files/nancycats.gtx",package="adegenet"),missing="mean")
obj
validObject(obj)
summary(obj)

# test inter-colonies structuration
if(require(hierfstat)){
gtest <- gstat.randtest(obj,nsim=99)
gtest</pre>
```

20 genind2genpop

```
plot(gtest)
}

# perform an inter-class PCA
if(require(ade4)) {
pca1 <- dudi.pca(obj@tab,scannf=FALSE,scale=FALSE)
pcabet1 <- between(pca1,obj@pop,scannf=FALSE)
pcabet1
s.class(pcabet1$ls,obj@pop,sub="Inter-class PCA",possub="topleft",csub=2)
add.scatter.eig(pcabet1$eig,2,xax=1,yax=2)
}</pre>
```

genind2genpop

Conversion from a genind to a genpop object

Description

The function genind2genpop converts genotypes data (genind) into alleles counts per population (genpop).

Usage

```
genind2genpop(x,pop=NULL,missing=c("NA","0","chi2"),quiet=FALSE)
```

Arguments

x an object of class genind.

pop a factor giving the population of each genotype in 'x'. If note provided, seeked in x@pop, but if given, the argument prevails on x@pop.

missing can be "NA", "0", or "chi2". See details for more information.

quiet logical stating whether a conversion message must be printed (TRUE,default) or

not (FALSE).

Details

The values of the 'missing' argument in genind2genpop have the following effects:

- "NA": if all genotypes of a population for a given allele are missing, count value will be NA
- "0": if all genotypes of a population for a given allele are missing, count value will be 0
- "chi2": if all genotypes of a population for a given allele are missing, count value will be that of a theoretical count in of a Chi-squared test. This is obtained by the product of the margins sums divided by the total number of alleles.

Value

A genpop object. The component @other in 'x' is passed to the created genpop object.

genpop 21

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

See Also

```
genind, genpop, na.replace
```

Examples

```
data(nancycats)
nancycats
catpop <- genind2genpop(nancycats)
catpop
summary(catpop)</pre>
```

genpop

adegenet formal class (S4) for allele counts in populations

Description

An object of class genpop contain alleles counts for several loci.

It contains several components (see 'slots' section).

Such object is obtained using genind2genpop which converts individuals genotypes of known population into a genpop object. Note that the function summary of a genpop object returns a list of components. Note that as in other S4 classes, slots are accessed using @ instead of \$.

Slots

tab: matrix of alleles counts for each combinaison of population -in rows- and alleles -in columns- . Rows and columns are given generic names.

loc.names: character vector containing the real names of the loci

loc.fac: locus factor for the columns of tab

loc.nall: integer vector giving the number of alleles per locus

all.names: list having one component per locus, each containing a character vector of alleles names

call: the matched call

pop.names: character vector containing the real names of the populations

other: (optional) a list containing other information

Extends

```
Class "gen", directly. Class "popInfo", directly.
```

22 genpop

Methods

```
dist signature(x = "genpop", method = "ANY", diag = "ANY", upper = "ANY",
 p = "missing"): ...

names signature(x = "genpop"): ...
show signature(object = "genpop"): ...
summary signature(object = "genpop"): ...
```

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

See Also

```
as.genpop, is.genpop, codemakefreq, genind, import2genind, read.genetix, read.genepop, read.fstat, na.replace
```

```
obj1 <- import2genind(system.file("files/nancycats.gen",</pre>
package="adegenet"))
obj1
obj2 <- genind2genpop(obj1)
obj2
if(require(ade4)){
data(microsatt)
# use as.genpop to convert convenient count tab to genpop
obj3 <- as.genpop(microsatt$tab)</pre>
obj3
all(obj3@tab==microsatt$tab)
all(obj3@pop.names==rownames(microsatt$tab))
# it worked
# perform a correspondance analysis
obj4 <- genind2genpop(obj1,missing="chi2")</pre>
cal <- dudi.coa(as.data.frame(obj4@tab),scannf=FALSE)</pre>
s.label(ca1$li,sub="Correspondance Analysis",csub=2)
add.scatter.eig(cal$eig,2,xax=1,yax=2,posi="top")
}
```

gstat.randtest 23

gstat.randtest	Goudet's G-statistic Monte	Carlo test for	genind object
----------------	----------------------------	----------------	---------------

Description

The function gstat.randtest implements Goudet's G-statistic Monte Carlo test (g.stats.glob, package hierfstat) for genind object.

The output is an object of the class randtest (package ade4) from a genind object.

This procedure tests for genetic structuring of individuals using 3 different schemes (see details).

Usage

```
gstat.randtest(x,pop=NULL, method=c("global","within","between"),
sup.pop=NULL, sub.pop=NULL, nsim=499)
```

Arguments

Х	an object of class genind.
pop	a factor giving the 'population' of each individual. If NULL, pop is seeked from xpop. Note that the term population refers in fact to any grouping of individuals'.
method	a character (if a vector, only first argument is kept) giving the method to be applied: 'global', 'within' or 'between' (see details).
sup.pop	a factor indicating any grouping of individuals at a larger scale than 'pop'. Used in 'within' method.
sub.pop	a factor indicating any grouping of individuals at a finer scale than 'pop'. Used in 'between' method.
nsim	number of simulations to be used for the randtest.

Details

This G-statistic Monte Carlo procedure tests for population structuring at different levels. This is determined by the argument 'method':

- "global": tests for genetic structuring given 'pop'.
- "within": tests for genetic structuring within 'pop' inside each 'sup.pop' group (i.e., keeping sup.pop effect constant).
- "between": tests for genetic structuring between 'pop' keeping individuals in their 'sub.pop' groups (i.e., keeping sub.pop effect constant).

Value

Returns an object of the class randtest (package ade4).

24 hybridize

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

See Also

```
q.stats.glob,test.g,test.within,test.between,as.randtest,genind2hierfstat
```

Examples

```
if(require(hierfstat)) {
 # here the example of g.stats.glob is taken using gstat.randtest
 data(gtrunchier)
 x <- df2genind(X=gtrunchier[,-c(1,2)],pop=gtrunchier$Patch)

# test in hierfstat
 gtr.test<- g.stats.glob(gtrunchier[,-1])
 gtr.test

# randtest version
 x.gtest <- gstat.randtest(x,nsim=99)
 x.gtest
 plot(x.gtest)

# pop within sup.pop test
 gstat.randtest(x,nsim=99,method="within",sup.pop=gtrunchier$Locality)

# pop test with sub.pop kept constant
 gstat.randtest(x,nsim=99,pop=gtrunchier$Locality,method="between",sub.pop=gtrunchier$Patch)
}</pre>
```

hybridize

Simulated hybridization between two samples of populations

Description

The function hybridize performs hybridization between two set of genotypes stored in genind objects (referred as the "2 populations"). Allelic frequencies are derived for each population, and then gametes are sampled following a multinomial distribution.

The result consists in a set of 'n' genotypes, with different possible outputs (see 'res.type' argument).

Usage

```
hybridize(x1, x2, n, pop=NULL, res.type=c("genind", "df", "STRUCTURE"), file=NULL, quiet=FALSE, sep="/", hyb.label="h")
```

hybridize 25

Arguments

x1	a genind object
x2	a genind object
n	an integer giving the number of hybrids requested
pop	a character string giving naming the population of the created hybrids. If NULL, will have the form $"x1-x2"$
res.type	a character giving the type of output requested. Must be "genind" (default), "df" (i.e. data.frame like in genind2df), or "STRUCTURE" to generate a .str file readable by STRUCTURE (in which case the 'file' must be supplied). See 'details' for STRUCTURE output.
file	a character giving the name of the file to be written when 'res.type' is "STRUCTURE"; if NULL, a the created file is of the form "hybrids_[the current date].str".
quiet	a logical specifying whether the writing to a file (when 'res.type' is "STRUCTURE") should be announced (FALSE, default) or not (TRUE).
sep	a character used to separate two alleles
hyb.label	a character string used to construct the hybrids labels; by default, "h", which gives labels: "h01", "h02", "h03",

Details

If the output is a STRUCTURE file, this file will have the following caracteristics:

- file contains the genotypes of the parents, and then the genotypes of hybrids
- the first column identifies genotypes
- the second column identifies the population (1 and 2 for parents x1 and x2; 3 for hybrids)
- the first line contains the names of the markers
- one row = one genotype (onerowperind will be true)
- missing values coded by "-9" (the software's default)

Value

A genind object (by default), or a data.frame of alleles (res.type="df"). No R output if res.type="STRUCTURE" (results written to the specified file).

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

```
## Let's make some cattle hybrids
##
data(microbov)

## first, isolate each breed
temp <- seppop(microbov)
names(temp)</pre>
```

26 import

```
salers <- temp$Salers
zebu <- temp$Zebu
borgou <- temp$Borgou
somba <- temp$Somba
## let's make some... Zeblers
zebler <- hybridize(salers, zebu, n=40)</pre>
## and some Somgou
somgou <- hybridize(somba, borgou, n=40)</pre>
## now let's merge all data into a single genind
newDat <- repool(microbov, zebler, somgou)</pre>
## make a correspondance analysis
## and see where hybrids are placed
if(require(ade4)){
X <- genind2genpop(newDat,missing="chi2",quiet=TRUE)</pre>
coal <- dudi.coa(as.data.frame(X$tab),scannf=FALSE,nf=3)</pre>
s.label(coa1$li,label=X$pop.names)
add.scatter.eig(coa1$eig,2,1,2)
```

import

Importing data from several softwares to a genind object

Description

Their are two ways to import genotyping data to a genind object: from a data.frame with a given format (see df2genind, or from a file with a recognized extension.

The function import2genind detects the extension of the file given in argument and seeks for an appropriate import function to create a genind object.

Current recognized formats are:

- GENETIX files (.gtx)
- Genepop files (.gen)
- Fstat files (.dat)
- STRUCTURE files (.str or .stru)

Usage

```
import2genind(file, missing=NA, quiet=FALSE, ...)
```

Arguments

file

a character string giving the path to the file to convert, with the appropriate extension.

import 27

missing can be NA, 0 or "mean". See details section.

quiet logical stating whether a conversion message must be printed (TRUE, default) or

not (FALSE).

... other arguments passed to the appropriate 'read' function (currently passed to

read.structure)

Details

There are 3 treatments for missing values:

- NA: kept as NA.

- 0: allelic frequencies are set to 0 on all alleles of the concerned locus. Recommended for a PCA on compositionnal data.

- "mean": missing values are replaced by the mean frequency of the corresponding allele, computed on the whole set of individuals. Recommended for a centred PCA.

Beware: same data in different formats are not expected to produce exactly the same genind objects.

For instance, conversions made by GENETIX to Fstat may change the the sorting of the genotypes; GENETIX stores individual names whereas Fstat does not; Genepop chooses a sample's name from the name of its last genotype; etc.

Value

an object of the class genind

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

Belkhir K., Borsa P., Chikhi L., Raufaste N. & Bonhomme F. (1996-2004) GENETIX 4.05, logiciel sous Windows TM pour la génétique des populations. Laboratoire Génome, Populations, Interactions, CNRS UMR 5000, Université de Montpellier II, Montpellier (France).

Pritchard, J.; Stephens, M. & Donnelly, P. (2000) Inference of population structure using multilocus genotype data. *Genetics*, **155**: 945-959

Raymond M. & Rousset F, (1995). GENEPOP (version 1.2): population genetics software for exact tests and ecumenicism. *J. Heredity*, **86**:248-249

Fstat (version 2.9.3). Software by Jerome Goudet. http://www2.unil.ch/popgen/softwares/fstat.htm

Excoffier L. & Heckel G.(2006) Computer programs for population genetics data analysis: a survival guide *Nature*, 7: 745-758

28 makefreq

See Also

```
import2genind, read.genetix, read.fstat, read.structure, read.genepop
```

Examples

```
import2genind(system.file("files/nancycats.gtx",
 package="adegenet"))

import2genind(system.file("files/nancycats.dat",
 package="adegenet"))

import2genind(system.file("files/nancycats.gen",
 package="adegenet"))

import2genind(system.file("files/nancycats.str",
 package="adegenet"), n.ind=237, n.loc=9, col.lab=1, col.pop=2, ask=FALSE)
```

makefreq

Function to generate allelic frequencies

Description

The function makefreq generates a table of allelic frequencies from an object of class genpop.

Usage

```
makefreq(x,quiet=FALSE,missing=NA)
```

Arguments

x an object of class genpop.

quiet logical stating whether a conversion message must be printed (TRUE, default) or

not (FALSE).

missing treatment for missing values. Can be NA, 0 or "mean" (see details)

Details

There are 3 treatments for missing values:

- NA: kept as NA.
- 0: missing values are considered as zero. Recommended for a PCA on compositionnal data.
- "mean": missing values are given the mean frequency of the corresponding allele. Recommended for a centred PCA.

Value

Returns a list with the following components:

tab matrix of allelic frequencies (rows: populations; columns: alleles).

nobs number of observations (i.e. alleles) for each population x locus combinaison.

call the matched call

microbov 29

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

See Also

genpop

Examples

```
data(microbov)
obj1 <- microbov

obj2 <- genind2genpop(obj1)

Xfreq <- makefreq(obj2,missing="mean")
if(require(ade4)) {

# perform a correspondance analysis on counts data

Xcount <- genind2genpop(obj1,missing="chi2")
ca1 <- dudi.coa(as.data.frame(Xcount@tab),scannf=FALSE)
s.label(ca1$li,sub="Correspondance Analysis",csub=1.2)
add.scatter.eig(ca1$eig,nf=2,xax=1,yax=2,posi="topleft")

# perform a principal component analysis on frequency data
pca1 <- dudi.pca(Xfreq$tab,scale=FALSE,scannf=FALSE)
s.label(pca1$li,sub="Principal Component Analysis",csub=1.2)
add.scatter.eig(pca1$eig,nf=2,xax=1,yax=2,posi="top")
}</pre>
```

microbov

Microsatellites genotypes of 15 cattle breeds

Description

This data set gives the genotypes of 704 cattle individuals for 30 microsatellites recommended by the FAO. The individuals are divided into two countries (Afric, France), two species (Bos taurus, Bos indicus) and 15 breeds. Individuals were chosen in order to avoid pseudoreplication according to their exact genealogy.

Usage

```
data(microbov)
```

30 microbov

Format

```
microbov is a genind object with 3 supplementary components:

coun a factor giving the country of each individual (AF: Afric; FR: France).

breed a factor giving the breed of each individual.

spe is a factor giving the species of each individual (BT: Bos taurus; BI: Bos indicus).
```

Source

Data prepared by Katayoun Moazami-Goudarzi and Denis Laloë (INRA, Jouy-en-Josas, France)

References

Laloë D., Jombart T., Dufour A.-B. and Moazami-Goudarzi K. (2007) Consensus genetic structuring and typological value of markers using Multiple Co-Inertia Analysis. accepted in *Genetics Selection Evolution*.

```
data(microbov)
microbov
summary (microbov)
# make Y, a genpop object
Y <- genind2genpop(microbov)
# make allelic frequency table
temp <- makefreq(Y, missing="mean")</pre>
X <- temp$tab
nsamp <- temp$nobs</pre>
# perform 1 PCA per marker
if(require(ade4)){
kX <- ktab.data.frame(data.frame(X),Y@loc.nall)</pre>
kpca <- list()</pre>
for(i in 1:30) {kpca[[i]] <- dudi.pca(kX[[i]],scannf=FALSE,nf=2,center=TRUE,scale=FALSE)}</pre>
sel <- sample(1:30,4)
col = rep('red', 15)
col[c(2,10)] = 'darkred'
col[c(4,12,14)] = 'deepskyblue4'
col[c(8,15)] = 'darkblue'
# display
par(mfrow=c(2,2))
for(i in sel) {
\verb|s.multinom(kpca[[i]]$c1,kX[[i]],n.sample=nsamp[,i],coulrow=col,sub=Y@loc.names[i])|
add.scatter.eig(kpca[[i]]$eig,3,xax=1,yax=2,posi="top")
```

```
# perform a Multiple Coinertia Analysis
kXcent <- kX
for(i in 1:30) kXcent[[i]] <- as.data.frame(scalewt(kX[[i]],center=TRUE,scale=FALSE))</pre>
mcoa1 <- mcoa(kXcent,scannf=FALSE,nf=3, option="uniform")</pre>
# coordinated
mcoa.axes <- split(mcoal$axis,Y@loc.fac)</pre>
mcoa.coord <- split(mcoa1$Tli,mcoa1$TL[,1])</pre>
var.coord <- lapply(mcoa.coord, function(e) apply(e,2,var))</pre>
par(mfrow=c(2,2))
for(i in sel) {
s.multinom(mcoa.axes[[i]][,1:2],kX[[i]],n.sample=nsamp[,i],coulrow=col,sub=Y@loc.names[i])
add.scatter.eig(var.coord[[i]],2,xax=1,yax=2,posi="top")
}
# reference typology
par(mfrow=c(1,1))
s.label(mcoal$SynVar,lab=microbov@pop.names,sub="Reference typology",csub=1.5)
add.scatter.eig(mcoal$pseudoeig,nf=3,xax=1,yax=2,posi="top")
# typologial values
tv <- mcoa1$cov2
tv <- apply(tv,2,function(c) c/sum(c)) *100
rownames(tv) <- Y@loc.names
tv <- tv[order(Y@loc.names),]</pre>
par(mfrow=c(3,1), mar=c(5,3,3,4), las=3)
for(i in 1:3){
barplot(round(tv[,i],3),ylim=c(0,12),yaxt="n",main=paste("Typological value -
structure",i))
axis(side=2,at=seq(0,12,by=2),labels=paste(seq(0,12,by=2),"%"),cex=3)
abline (h=seq(0,12,by=2),col="grey",lty=2)
}
```

monmonier

Boundary detection using Monmonier algorithm

Description

The Monmonier's algorithm detects boundaries by finding the path exhibiting the largest differences (provided in a distance matrix) between neighbouring objects.

The highest distance between two linked objects (i.e. neighbours) is found, giving the starting point of the path. Starting from this point, the algorithm seeks the highest distance between immediate

neighbours, and so on until a threshold value is attained. It is recommended to choose this threshold from the barplot of sorted local differences: a boundary will likely be indicated by an abrupt decrease of these values.

When several paths are looked for, the previous paths are taken into account, and cannot be either crossed or redrawn. Monmonier's algorithm can be used to assess the boundaries between patches of homogeneous observations.

Although Monmonier algorithm was initially designed for Voronoi tesselation, this function generalizes this algorithm to different connection networks. The <code>optimize.monmonier</code> function produces a <code>monmonier</code> object by trying several starting points, and returning the best boundary (largest sum of local differences). This is designed to avoid the algorithm to be trapped by a single strong local difference inside an homogeneous patch.

Usage

```
monmonier(xy, dist, cn, threshold=NULL, nrun=1,
 skip.local.diff=rep(0,nrun), scanthres=is.null(threshold))

optimize.monmonier(xy, dist, cn, ntry=10, return.best=TRUE,
 display.graph=TRUE, threshold=NULL, scanthres=is.null(threshold))

## S3 method for class 'monmonier':
 plot(x, variable=NULL,
 displayed.runs=1:x$nrun, add.arrows=TRUE,
 col='blue', lty=1, bwd=4, clegend=1, csize=0.7,
 method=c('squaresize','greylevel'), sub='', csub=1, possub='topleft',
 cneig=1, pixmap=NULL, contour=NULL, area=NULL, add.plot=FALSE, ...)

## S3 method for class 'monmonier':
 print(x, ...)
```

Arguments

scanthres

х	a matrix yielding the spatial coordinates of the objects, with two columns respectively giving \boldsymbol{X} and \boldsymbol{Y}	
dist	an object of class dist, giving the distances between the objects	
cn	a connection network of class nb (package spdep)	
threshold	a number giving the minimal distance between two neighbours crossed by the path; by default, this is the third quartile of all the distances between neighbours	
nrun	is a integer giving the number of runs of the algorithm, that is, the number of paths to search, being one by default	
skip.local.diff		
	is a vector of integers, whose length is the number of paths (nrun); each integer gives the number of starting point to skip, to avoid being stuck in a local difference between two neighbours into an homogeneous patch; none are skipped by default	

distances between neighbours

a logical stating whether the threshold sould be chosen from the barplot of sorted

an integer giving the number of different starting points tried. ntry a logical stating whether the best monmonier object should be returned (TRUE, return.best default) or not (FALSE) display.graph a logical whether the scores of each try should be plotted (TRUE, default) or not a monmonier object Х variable a variable to be plotted using s.value (package ade4) displayed.runs an integer vector giving the rank of the paths to represent a logical, stating whether arrows should indicate the direction of the path (TRUE) add.arrows or not (FALSE, used by default) col a characters vector giving the colors to be used for each boundary; recycled is needed; 'blue' is used by default lty a characters vector giving the type of line to be used for each boundary; 1 is used by default bwd a number giving the boundary width factor, applying to every segments of the paths; 4 is used by default like in s.value, the size factor of the legend if a variable is represented clegend like in s.value, the size factor of the squares used to represent a variable csize method like in s.value, a character giving the method to be used to represent the variable, either 'squaresize' (by default) or 'greylevel' sub a string of characters giving the subtitle of the plot csub the size factor of the subtitle possub the position of the subtitle; available choices are 'topleft' (by default), 'topright', 'bottomleft', and 'bottomright' cneig the size factor of the connection network an object of the class pixmap displayed in the map background pixmap a data frame with 4 columns to plot the contour of the map: each row gives a contour segment (x1,y1,x2,y2)a data frame of class 'area' to plot a set of surface units in contour area add.plot a logical stating whether the plot should be added to the current one (TRUE), or displayed in a new window (FALSE, by default)

Details

The function monmonier returns a list of the class monmonier, which contains the general informations about the algorithm, and about each run. When displayed, the width of the boundaries reflect their strength. Let a segment MN be part of the path, M being the middle of AB, N of CD. Then the boundary width for MN is proportionnal to (d(AB)+d(CD))/2.

further arguments passed to other methods

As there is no perfect method to display graphically a quantitative variable (see for instance the differences between the two methods of s.value), the boundaries provided by this algorithm seem sometimes more reliable than the boundaries our eyes perceive (or miss).

Value

Returns an object of class monmonier, which contains the following elements:

run1 (run2, ...)

for each run, a list containing a dataframe giving the path coordinates, and a vector of the distances between neighbours of the path

nrun

the number of runs performed, i.e. the number of boundaries in the monmonier object

threshold

the threshold value, minimal distance between neighbours accounted for by the algorithm

xy

the matrix of spatial coordinates

cn

the connection network of class nb

call the call of the function

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

Monmonier, M. (1973) Maximum-difference barriers: an alternative numerical regionalization method. *Geographic Analysis*, **3**, 245–261.

Manni, F., Guerard, E. and Heyer, E. (2004) Geographic patterns of (genetic, morphologic, linguistic) variation: how barriers can be detected by "Monmonier's algorithm". *Human Biology*, **76**, 173–190

See Also

```
spca,nb
```

```
require(spdep)
require(ade4)

### non-interactive example

# est-west separation
load(system.file("files/mondata1.rda",package="adegenet"))
cn1 <- chooseCN(mondata1$xy,type=2,ask=FALSE)
mon1 <- monmonier(mondata1$xy,dist(mondata1$x1),cn1,threshold=2)
plot(mon1,mondata1$x1)
plot(mon1,mondata1$x1,met="greylevel",add.arr=FALSE,col="red",bwd=6,lty=2)

# square in the middle
load(system.file("files/mondata2.rda",package="adegenet"))
cn2 <- chooseCN(mondata2$xy,type=1,ask=FALSE)
mon2 <- monmonier(mondata2$xy,type=1,ask=FALSE)
plot(mon2,mondata2$x2,method="greylevel",add.arr=FALSE,bwd=6,col="red",csize=.5)</pre>
```

```
### genetic data example
## Not run:
data(sim2pop)
if(require(hierfstat)){
## try and find the Fst
temp <- genind2hierfstat(sim2pop)</pre>
varcomp.glob(temp[,1],temp[,-1])
# Fst = 0.038
## run monmonier algorithm
# build connection network
gab <- chooseCN(sim2pop@other$xy,ask=FALSE,type=2)</pre>
# filter random noise
pcal <- dudi.pca(sim2pop@tab,scale=FALSE, scannf=FALSE, nf=1)</pre>
# run the algorithm
mon1 <- monmonier(sim2pop@other$xy,dist(pca1$11[,1]),gab,scanthres=FALSE)</pre>
# graphical display
plot (mon1, var=pca1$11[,1])
temp <- sim2pop@pop</pre>
levels(temp) \leftarrow c(17,19)
temp <- as.numeric(as.character(temp))</pre>
plot(mon1)
points(sim2pop@other$xy,pch=temp,cex=2)
legend("topright",leg=c("Pop A", "Pop B"),pch=c(17,19))
### interactive example
# est-west separation
xy <- matrix(runif(120,0,10), ncol=2)</pre>
x1 <- rnorm(60)
x1[xy[,1] > 5] \leftarrow x1[xy[,1] > 5]+4
cn1 <- chooseCN(xy,type=2,ask=FALSE)</pre>
mon1 <- optimize.monmonier(xy, dist(x1), cn1, ntry=6)</pre>
# graphics
plot (mon1, x1)
plot (mon1, x1, met="greylevel")
# square in the middle
x2 <- rnorm(60)
sel <- (xy[,1]>3.5 & xy[,2]>3.5 & xy[,1]<6.5 & xy[,2]<6.5)
x2[sel] <- x2[sel]+4
cn2 <- chooseCN(xy,type=1,ask=FALSE)</pre>
mon2 <- optimize.monmonier(xy, dist(x2), cn2, ntry=6)</pre>
# graphics
```

36 na.replace-methods

```
plot(mon2,x2,method="greylevel",add.arr=FALSE,bwd=6,col="red",csize=.5)
## End(Not run)
```

```
na.replace-methods Replace missing values (NA) from an object
```

Description

The generic function na.replace replaces NA in an object by appropriate values as defined by the argument method.

Methods are defined for genind and genpop objects.

Usage

```
## S4 method for signature 'genind':
na.replace(x,method, quiet=FALSE)
## S4 method for signature 'genpop':
na.replace(x,method, quiet=FALSE)
```

Arguments

x a genind and genpop object

method a character string: can be "0" or "mean" for genind objects, and "0" or "chi2" for genpop objects.

quiet logical stating whether a message should be printed (TRUE, default) or not (FALSE).

Details

The argument "method" have the following effects:

- "0": missing values are set to "0". An entity (individual or population) that is not type on a locus has zeros for all alleles of that locus.
- "mean": missing values are set to the mean of the concerned allele, computed on all available observations (without distinction of population).
- "chi2": if a population is not typed for a marker, the corresponding count is set to that of a theoretical count in of a Chi-squared test. This is obtained by the product of the sums of both margins divided by the total number of alleles.

Value

A genind and genpop object without missing values.

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

nancycats 37

Examples

```
data(nancycats)

obj1 <- genind2genpop(nancycats)
# note missing data in this summary
summary(obj1)

# NA are all in pop 17 and marker fca45
which(is.na(obj1$tab),TRUE)
truenames(obj1)[17,]

# replace missing values
obj2 <- na.replace(obj1,"chi2")
obj2$loc.names

# missing values where replaced
truenames(obj2)[,obj2$loc.fac=="L4"]</pre>
```

nancycats

Microsatellites genotypes of 237 cats from 17 colonies of Nancy (France)

Description

This data set gives the genotypes of 237 cats (Felis catus L.) for 9 microsatellites markers. The individuals are divided into 17 colonies whose spatial coordinates are also provided.

Usage

```
data(nancycats)
```

Format

nancycats is a genind object with spatial coordinates of the colonies as a supplementary components (@xy). Beware: these coordinates are given for the true names (stored in @pop.names) and not for the generic names (used in @pop).

Source

Dominique Pontier (UMR CNRS 5558, University Lyon1, France)

References

Devillard, S.; Jombart, T. & Pontier, D. Disentangling spatial and genetic structure of stray cat (Felis catus L.) colonies in urban habitat using: not all colonies are equal. submitted to *Molecular Ecology*

38 old2new

Examples

```
data (nancycats)
nancycats
# summary's results are stored in x
x <- summary(nancycats)
# some useful graphics
barplot(x$loc.nall,ylab="Alleles numbers",main="Alleles numbers
per locus")
plot(x$pop.eff,x$pop.nall,type="n",xlab="Sample size",ylab="Number of alleles")
text(x$pop.eff,y=x$pop.nall,lab=names(x$pop.nall))
par(las=3)
barplot(table(nancycats@pop),ylab="Number of genotypes", main="Number of genotypes per colony
# are cats structured among colonies ?
if(require(hierfstat)){
if(require(ade4)){
gtest <- gstat.randtest(nancycats,nsim=99)</pre>
gtest
plot(gtest)
dat <- genind2hierfstat(nancycats)</pre>
Fstat <- varcomp.glob(dat$pop,dat[,-1])</pre>
Fstat
```

old2new

Convert objects with obsolete classe into new objects

Description

Adegenet classes changed from S3 to S4 types starting from version 1.1-0. old2new has two methods for genind and genpop objects, so that old adegenet objects can be retrieved and used in recent versions.

Usage

```
## S4 method for signature 'genind':
old2new(object)
## S4 method for signature 'genpop':
old2new(object)
```

read.fstat 39

Arguments

object a genind or genpop object in S3 version, i.e. prior adegenet_1.1-0

Details

Optional content but \$pop and \$pop.names will not be converted. These are to be coerced into a list and set in the @other slot of the new object.

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

read.fstat

Reading data from Fstat

Description

The function read.fstat reads Fstat data files (.dat) and convert them into a genind object.

Usage

```
read.fstat(file, missing=NA, quiet=FALSE)
```

Arguments

file	a character string giving the path to the file to convert, with the appropriate
	, ·

extension.

missing can be NA, 0 or "mean". See details section.

quiet logical stating whether a conversion message must be printed (TRUE, default) or

not (FALSE).

Details

There are 3 treatments for missing values:

- NA: kept as NA.
- 0: allelic frequencies are set to 0 on all alleles of the concerned locus. Recommended for a PCA on compositionnal data.
- "mean": missing values are replaced by the mean frequency of the corresponding allele, computed on the whole set of individuals. Recommended for a centred PCA.

Value

an object of the class genind

40 read.genepop

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

Fstat (version 2.9.3). Software by Jerome Goudet. http://www2.unil.ch/popgen/softwares/fstat.htm

See Also

```
import2genind, df2genind, read.genetix, read.structure, read.genepop
```

Examples

```
obj <- read.fstat(system.file("files/nancycats.dat",package="adegenet"))
obj</pre>
```

read.genepop

Reading data from Genepop

Description

The function read.genepop reads Genepop data files (.gen) and convert them into a genind object.

Usage

```
read.genepop(file, missing=NA, quiet=FALSE)
```

Arguments

file	a character	string	giving	the	path	to	the	file t	to	convert,	with	the	appropriate	•

extension.

missing can be NA, 0 or "mean". See details section.

quiet logical stating whether a conversion message must be printed (TRUE, default) or

not (FALSE).

Details

There are 3 treatments for missing values:

- NA: kept as NA.
- 0: allelic frequencies are set to 0 on all alleles of the concerned locus. Recommended for a PCA on compositionnal data.
- "mean": missing values are replaced by the mean frequency of the corresponding allele, computed on the whole set of individuals. Recommended for a centred PCA.

read.genetix 41

Value

an object of the class genind

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

Raymond M. & Rousset F, (1995). GENEPOP (version 1.2): population genetics software for exact tests and ecumenicism. *J. Heredity*, **86**:248-249

See Also

```
import2genind, df2genind, read.fstat, read.structure, read.genetix
```

Examples

```
obj <- read.genepop(system.file("files/nancycats.gen",package="adegenet"))
obj</pre>
```

read.genetix

Reading data from GENETIX

Description

The function read.genetix reads GENETIX data files (.gtx) and convert them into a genind object.

Usage

```
read.genetix(file=NULL,missing=NA,quiet=FALSE)
```

Arguments

file	a character string giving the path to the file to convert, with the appropriate extension.
missing	can be NA, 0 or "mean". See details section.
quiet	logical stating whether a conversion message must be printed (TRUE,default) or not (FALSE).

42 read.structure

Details

There are 3 treatments for missing values:

- NA: kept as NA.
- 0: allelic frequencies are set to 0 on all alleles of the concerned locus. Recommended for a PCA on compositionnal data.
- "mean": missing values are replaced by the mean frequency of the corresponding allele, computed on the whole set of individuals. Recommended for a centred PCA.

Value

an object of the class genind

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

Belkhir K., Borsa P., Chikhi L., Raufaste N. & Bonhomme F. (1996-2004) GENETIX 4.05, logiciel sous Windows TM pour la genetique des populations. Laboratoire Genome, Populations, Interactions, CNRS UMR 5000, Université de Montpellier II, Montpellier (France).

See Also

```
import2genind, df2genind, read.fstat, read.structure, read.genepop
```

Examples

```
obj <- read.genetix(system.file("files/nancycats.gtx",package="adegenet"))
obj</pre>
```

read.structure

Reading data from STRUCTURE

Description

The function read.structure reads STRUCTURE data files (.str ou .stru) and convert them into a genind object. By default, this function is interactive and asks a few questions about data content. This can be disabled (for optional questions) by turning the 'ask' argument to FALSE. However, one has to know the number of genotypes, of markers and if genotypes are coded on a single or on two rows before importing data.

read.structure 43

Usage

read.structure(file, n.ind=NULL, n.loc=NULL, onerowperind=FALSE, col.lab=NULL, col

Arguments

file	a character string giving the path to the file to convert, with the appropriate extension.
n.ind	an integer giving the number of genotypes (or 'individuals') in the dataset
n.loc	an integer giving the number of markers in the dataset
onerowperind	a STRUCTURE coding option: are genotypes coded on a single row (TRUE), or on two rows (FALSE, default)
col.lab	an integer giving the index of the column containing labels of genotypes. '0' if absent.
col.pop	an integer giving the index of the column containing population to which genotypes belong. '0' if absent.
col.others	an vector of integers giving the indexes of the columns containing other informations to be read. Will be available in @other of the created object.
row.markname	
	an integer giving the index of the row containing the names of the markers. '0' if absent.
NA.char	the character string coding missing data. "-9" by default.
pop	an optional factor giving the population of each individual.
ask	a logical specifying if the function should ask for optional informations about the dataset (TRUE, default), or try to be as quiet as possible (FALSE).
missing	can be NA, 0 or "mean". See details section.
quiet	logical stating whether a conversion message must be printed (TRUE,default) or not (FALSE).

Details

There are 3 treatments for missing values:

- NA: kept as NA.
- 0: allelic frequencies are set to 0 on all alleles of the concerned locus. Recommended for a PCA on compositionnal data.
- "mean": missing values are replaced by the mean frequency of the corresponding allele, computed on the whole set of individuals. Recommended for a centred PCA.

Value

an object of the class genind

44 repool

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

Pritchard, J.; Stephens, M. & Donnelly, P. (2000) Inference of population structure using multilocus genotype data. *Genetics*, **155**: 945-959

See Also

```
import2genind, df2genind, read.fstat, read.genetix, read.genepop
```

Examples

```
obj <- read.structure(system.file("files/nancycats.str",package="adegenet"),
 n.ind=237, n.loc=9, col.lab=1, col.pop=2, ask=FALSE)
obj</pre>
```

repool

Pool several genotypes into the same dataset

Description

The function repool allows to merge genotypes from different genind objects into a single 'pool' (i.e. a new genind). The markers have to be the same for all objects to be merged, but there is no constraint on alleles.

This function can be useful, for instance, when hybrids are created using hybridize, to merge hybrids with their parent population for further analyses. Note that repool can also reverse the action of seppop.

Usage

```
repool(...)
```

Arguments

can be i) a list whose components are valid genind objects or, ii) several valid genind objects separated by commas.

Value

A genind object.

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

seploc 45

See Also

```
seploc, seppop
```

Examples

```
## use the cattle breeds dataset
data(microbov)
temp <- seppop(microbov)
names(temp)

## hybridize salers and zebu -- nasty cattle
zebler <- hybridize(temp$Salers, temp$Zebu, n=40)
zebler

## now merge zebler with other cattle breeds
nastyCattle <- repool(microbov, zebler)
nastyCattle</pre>
```

seploc

Separate data per locus

Description

The function seploc splits an object (genind or genpop) by marker, returning a list of objects whose components each correspond to a marker.

Usage

```
## S4 method for signature 'genind':
seploc(x,truenames=TRUE,res.type=c("genind","matrix"))
## S4 method for signature 'genpop':
seploc(x,truenames=TRUE,res.type=c("genpop","matrix"))
```

Arguments

a genind or a genpop object.

truenames a logical indicating whether true names should be used (TRUE, default) instead of generic labels (FALSE).

res.type a character indicating the type of returned results, a genind or genpop object (default) or a matrix of data corresponding to the 'tab' slot.

Value

The function seploc returns an list of objects of the same class as the initial object, or a list of matrices similar to x\$tab.

46 seploc

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

See Also

```
seppop, repool
```

Examples

```
data(microbov)

# separate all markers
obj <- seploc(microbov)
names(obj)
obj$INRA5</pre>
```

seploc

Separate genotypes per population

Description

The function seppop splits a genind object by population, returning a list of objects whose components each correspond to a population.

By default, components of the list are genind objects. It can also be a matrix of genotypes corresponding to the x\$tab.

Usage

```
## S4 method for signature 'genind':
seppop(x,pop=NULL,truenames=TRUE,res.type=c("genind","matrix"))
```

Arguments

x a genind object

pop a factor giving the population of each genotype in 'x'. If not provided, seeked

in x\$pop.

truenames a logical indicating whether true names should be used (TRUE, default) instead

of generic labels (FALSE); used if res.type is "matrix".

res.type a character indicating the type of returned results, a list of genind object (default)

or a matrix of data corresponding to the 'tab' slots.

Value

According to 'rse.type': a list of genind object (default) or a matrix of data corresponding to the 'tab' slots.

sim2pop 47

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

See Also

```
seploc, repool
```

Examples

```
data(microbov)

obj <- seppop(microbov)
names(obj)

obj$Salers</pre>
```

sim2pop

Simulated genotypes of two georeferenced populations

Description

This simple data set was obtained by sampling two populations evolving in a island model, simulated using Easypop (2.0.1). See source for simulation details. Sample sizes were respectively 100 and 30 genotypes. The genotypes were given spatial coordinates so that both populations were spatially differentiated.

Usage

```
data(sim2pop)
```

Format

sim2pop is a genind object with a matrix of xy coordinates as supplementary component.

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

Source

Easypop version 2.0.1 was run with the following parameters: - two diploid populations, one sex, random mating - 1000 individuals per population - proportion of migration: 0.002 - 20 loci - mutation rate: 0.0001 (KAM model) - maximum of 50 allelic states - 1000 generations (last one taken)

References

Balloux F (2001) Easypop (version 1.7): a computer program for oppulation genetics simulations *Journal of Heredity*, **92**: 301-302

48 spca

Examples

```
## Not run:
data(sim2pop)
if(require(hierfstat)){
## try and find the Fst
temp <- genind2hierfstat(sim2pop)</pre>
varcomp.glob(temp[,1],temp[,-1])
# Fst = 0.038
## run monmonier algorithm
# build connection network
gab <- chooseCN(sim2pop@other$xy,ask=FALSE,type=2)</pre>
# filter random noise
pca1 <- dudi.pca(sim2pop@tab,scale=FALSE, scannf=FALSE, nf=1)</pre>
# run the algorithm
mon1 <- monmonier(sim2pop@other$xy,dist(pca1$11[,1]),gab,scanthres=FALSE)</pre>
# graphical display
temp <- sim2pop@pop
levels(temp) \leftarrow c(17,19)
temp <- as.numeric(as.character(temp))</pre>
plot (mon1)
points(sim2pop@other$xy,pch=temp,cex=2)
legend("topright", leg=c("Pop A", "Pop B"), pch=c(17,19))
## End(Not run)
```

spca

Spatial principal component analysis

Description

These functions are designed to perform a spatial principal component analysis and to display the results. They call upon multispati from the ade4 package.

spca performs the spatial component analysis. Other functions are:

- print. spca: prints the spca content
- summary.spca: gives variance and autocorrelation statistics
- plot.spca: usefull graphics (connection network, 3 different representations of map of scores, eigenvalues barplot and decomposition)

spca 49

- screeplot.spca: decomposes spca eigenvalues into variance and autocorrelation

Usage

```
spca(obj, xy=NULL, cn=NULL, scale=FALSE, scannf=TRUE, nfposi=1, nfnega=1, type=1, a
plot.nb=TRUE, edit.nb=FALSE ,truenames=TRUE, d1=NULL, d2=NULL, k=NULL)

## S3 method for class 'spca':
print(x, ...)

## S3 method for class 'spca':
summary(object, ..., printres=TRUE)

## S3 method for class 'spca':
plot(x, axis = 1, ...)

## S3 method for class 'spca':
screeplot(x, ..., main=NULL)
```

Arguments

obj	a genind or genpop object.
ху	an matrix or data.frame with two columns for x and y coordinates. Can be NULL if cn is provided.
cn	a connection network of the class 'nb' (package spdep). Can be NULL if xy is provided. Can be easily obtained using the function chooseCN.
scale	a logical indicating whether alleles should be scaled to unit variance (TRUE) or not (FALSE, default).
scannf	a logical stating whether eigenvalues should be chosen interactively (TRUE, default) or not (FALSE).
nfposi	an integer giving the number of positive eigenvalues retained ('global structures').
nfnega	an integer giving the number of negative eigenvalues retained ('local structures').
type	an integer giving the type of graph (see details in <code>chooseCN</code> help page). Used if <code>ask=FALSE</code>
ask	a logical stating whether graph should be chosen interactively (TRUE,default) or not (FALSE).
plot.nb	a logical stating whether the resulting graph should be plotted (TRUE, default) or not (FALSE).
edit.nb	a logical stating whether the resulting graph should be edited manually for corrections (TRUE) or not (FALSE, default).
truenames	a logical stating whether true names should be used for 'obj' (TRUE, default) instead of generic labels (FALSE)

50 spca

d1	the minimum distance between any two neighbours. Used if $type=5$.
d2	the maximum distance between any two neighbours. Used if type=5.
k	the number of neighbours per point. Used if type=6.
X	a spca object.
object	a spca object.
printres	a logical stating whether results should be printed on the screen (TRUE, default) or not (FALSE).
axis	an integer between 1 and (nfposi+nfnega) indicating which axis should be plotted.
main	a title for the screeplot; if NULL, a default one is used.
	further arguments passed to other methods.

Details

The spatial principal component analysis (sPCA) is designed to investigate spatial patterns in the genetic variability. Given multilocus genotypes (individual level) or allelic frequency (population level) and spatial coordinates, it finds individuals (or population) scores maximizing the product of variance and spatial autocorrelation (Moran's I). Large positive and negative eigenvalues correspond to global and local structures.

Value

The class spca are given to lists with the following components:

eig	a numeric vector of eigenvalues.
nfposi	an integer giving the number of global structures retained.
nfnega	an integer giving the number of local structures retained.
c1	a data.frame of alleles loadings for each axis.
li	a data.frame of row (individuals or populations) coordinates onto the sPCA axes.
ls	a data.frame of lag vectors of the row coordinates; useful to clarify maps of global scores .
as	a data.frame giving the coordinates of the PCA axes onto the sPCA axes.
call	the matched call.
ху	a matrix of spatial coordinates.
cn	a connection network of class nb.

Other functions have different outputs:

- summary. spca returns a list with 3 components: Istat giving the null, minimum and maximum Moran's I values; pca gives variance and I statistics for the principal component analysis; spca gives variance and I statistics for the sPCA.
- plot.spca returns the matched call.
- screeplot.spca returns the matched call.

global.rtest 51

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

Jombart, T., Devillard, S., Dufour, A.-B. and Pontier, D. Revealing cryptic spatial patterns in genetic variability by a new multivariate method. Submitted to *Heredity*.

Smouse, P. E. and Peakall, R. (1999) Spatial autocorrelation analysis of individual multiallele and multilocus genetic structure. *Heredity*, **82**, 561–573.

Wartenberg, D. E. (1985) Multivariate spatial correlation: a method for exploratory geographical analysis. *Geographical Analysis*, **17**, 263–283.

Moran, P.A.P. (1948) The interpretation of statistical maps. *Journal of the Royal Statistical Society, B* **10**, 243–251.

Moran, P.A.P. (1950) Notes on continuous stochastic phenomena. *Biometrika*, 37, 17–23.

de Jong, P. and Sprenger, C. and van Veen, F. (1984) On extreme values of Moran's I and Geary's c. *Geographical Analysis*, **16**, 17–24.

See Also

```
spcaIllus, a set of simulated data illustrating the sPCA
global.rtest and local.rtest
chooseCN, multispati, multispati.randtest
```

Examples

```
## data(spcaIllus) illustrates the sPCA
## see ?spcaIllus
##
example(spcaIllus)
```

global.rtest

Global and local tests

Description

These two Monte Carlo tests are used to assess the existence of global and local spatial structures. They can be used as an aid to interprete global and local components of spatial Principal Component Analysis (sPCA).

They rely on the decomposition of a data matrix X into global and local components using multiple regression on Moran's Eigenvector Maps (MEMs). They require a data matrix (X) and a list of weights derived from a connection network. X is regressed onto global MEMs (U+) in the global test and on local ones (U-) in the local test. One mean \mathbb{R}^2 is obtained for each MEM, the k highest being summed to form the test statistic.

The reference distribution of these statistics are obtained by randomly permuting the rows of X.

52 global.rtest

Usage

```
global.rtest(X, listw, k = 1, nperm = 499) local.rtest(X, listw, k = 1, nperm = 499)
```

Arguments

a data matrix, with variables in columns
 listw
 a list of weights of class listw. Can be obtained easily using the function chooseCN.
 integer: the number of highest R² summed to form the test statistics
 nperm
 integer: the number of randomisations to be performed.

Details

This test is purely R code. A C or C++ version will be developped soon.

Value

An object of class randtest.

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

References

Jombart, T., Devillard, S., Dufour, A.-B. and Pontier, D. Revealing cryptic spatial patterns in genetic variability by a new multivariate method. Submitted to *Heredity*.

See Also

```
chooseCN, spca, monmonier
```

Examples

```
## Not run:
 data(sim2pop)
if(require(spdep)) {
 cn <- chooseCN(sim2pop@other$xy,ask=FALSE,type=1,plot=FALSE,res="listw")

# global test
Gtest <- global.rtest(sim2pop@tab,cn)
Gtest

# local test
Ltest <- local.rtest(sim2pop@tab,cn)
Ltest
}
## End(Not run)</pre>
```

spcaIllus 53

spcaIllus

Simulated data illustrating the sPCA

Description

Datasets illustrating the spatial Principal Component Analysis (Jombart et al. submitted). These data were simulated using various models using Easypop (2.0.1). Spatial coordinates were defined so that different spatial patterns existed in the data. The spca-illus is a list containing the following genind or genpop objects:

- dat2A: 2 patches
- dat2B: cline between two pop
- dat2C: repulsion among individuals from the same gene pool
- dat3: cline and repulsion
- dat4: patches and local alternance

See "source" for a reference providing simulation details.

Usage

```
data(spcaIllus)
```

Format

spcalllus is list of 5 components being either genind or genpop objects.

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

Source

Jombart, T., Devillard, S., Dufour, A.-B. and Pontier, D. Revealing cryptic spatial patterns in genetic variability by a new multivariate method. Submitted to *Heredity*.

References

Jombart T, Devillard S, Dufour A-B and Pontier D Revealing cryptic spatial patterns in genetic variability by a new multivariate method. Submitted to *Heredity*.

Balloux F (2001) Easypop (version 1.7): a computer program for oppulation genetics simulations *Journal of Heredity*, **92**: 301-302

See Also

spca

54 spcaIllus

Examples

```
if (require (spdep) & require (ade4)) {
data(spcaIllus)
attach (spcaIllus)
## comparison PCA vs sPCA
# PCA
pca2A <- dudi.pca(dat2A$tab,center=TRUE,scale=FALSE,scannf=FALSE)</pre>
pca2B <- dudi.pca(dat2B$tab,center=TRUE,scale=FALSE,scannf=FALSE)</pre>
pca2C <- dudi.pca(dat2C$tab,center=TRUE,scale=FALSE,scannf=FALSE)</pre>
pca3 <- dudi.pca(dat3$tab,center=TRUE,scale=FALSE,scannf=FALSE,nf=2)</pre>
pca4 <- dudi.pca(dat4$tab,center=TRUE,scale=FALSE,scannf=FALSE,nf=2)</pre>
spca2A <- spca(dat2A,xy=dat2A$other$xy,ask=FALSE,type=1,plot=FALSE,scannf=FALSE,nfposi=1,nfr</pre>
spca2B <- spca(dat2B,xy=dat2B$other$xy,ask=FALSE,type=1,plot=FALSE,scannf=FALSE,nfposi=1,nfr
spca2C <- spca(dat2C,xy=dat2C$other$xy,ask=FALSE,type=1,plot=FALSE,scannf=FALSE,nfposi=0,nfr
spca3 <- spca(dat3,xy=dat3$other$xy,ask=FALSE,type=1,plot=FALSE,scannf=FALSE,nfposi=1,nfneqa
spca4 <- spca(dat4,xy=dat4$other$xy,ask=FALSE,type=1,plot=FALSE,scannf=FALSE,nfposi=1,nfnega
# an auxiliary function for graphics
plotaux <- function(x,analysis,axis=1,lab=NULL,...) {</pre>
neig <- NULL
if (inherits (analysis, "spca")) neig <- nb2neig (analysis$cn)
xrange <- range(x$other$xy[,1])</pre>
xlim \leftarrow xrange + c(-diff(xrange) * .1 , diff(xrange) * .45)
yrange <- range(x$other$xy[,2])</pre>
ylim <- yrange + c(-diff(yrange) * .45 , diff(yrange) * .1)
s.value(x$other$xy,analysis$li[,axis],include.ori=FALSE,addaxes=FALSE,cgrid=0,grid=FALSE,nei
. . . )
par(mar=rep(.1,4))
if(is.null(lab)) lab = gsub("[P]","",x$pop)
text(x$other$xy, lab=lab, col="blue", cex=1.2, font=2)
add.scatter({barplot(analysis$eig,col="grey");box();title("Eigenvalues",line=-1)},posi="bott
# plots
get(getOption("device"))(width=10, height=5)
par(mfrow=c(1,2))
plotaux(dat2A,pca2A,sub="dat2A - PCA",pos="bottomleft",csub=2)
plotaux(dat2A, spca2A, sub="dat2A - sPCA glob1", pos="bottomleft", csub=2)
plotaux(dat2B,pca2B,sub="dat2B - PCA",pos="bottomleft",csub=2)
plotaux(dat2B, spca2B, sub="dat2B - sPCA glob1", pos="bottomleft", csub=2)
```

truenames 55

```
plotaux(dat2C,pca2C,sub="dat2C - PCA",pos="bottomleft",csub=2)
plotaux(dat2C,spca2C,sub="dat2C - sPCA loc1",pos="bottomleft",csub=2,axis=2)

get(getOption("device"))()
par(mfrow=c(2,2))
plotaux(dat3,pca3,sub="dat3 - PCA axis1",pos="bottomleft",csub=2)
plotaux(dat3,spca3,sub="dat3 - sPCA glob1",pos="bottomleft",csub=2)
plotaux(dat3,pca3,sub="dat3 - PCA axis2",pos="bottomleft",csub=2,axis=2)
plotaux(dat3,spca3,sub="dat3 - sPCA loc1",pos="bottomleft",csub=2,axis=2)
plotaux(dat4,spca4,lab=dat4$other$sup.pop,sub="dat4 - PCA axis1",pos="bottomleft",csub=2)
plotaux(dat4,spca4,lab=dat4$other$sup.pop,sub="dat4 - PCA axis2",pos="bottomleft",csub=2)
plotaux(dat4,pca4,lab=dat4$other$sup.pop,sub="dat4 - PCA axis2",pos="bottomleft",csub=2)
plotaux(dat4,pca4,lab=dat4$other$sup.pop,sub="dat4 - PCA axis2",pos="bottomleft",csub=2,axisplotaux(dat4,spca4,lab=dat4$other$sup.pop,sub="dat4 - PCA axis2",pos="bottomleft",csub=2,axisplotaux(dat4,spca4,lab=dat4$other$sup.pop,sub="dat4 - sPCA loc1",pos="bottomleft",csub=2,axisplotaux(dat4,spca4,lab=dat4$other$sup.pop,sub="dat4 - sPCA loc1",pos="bottomleft",csub=2,axisplotaux(dat4,spca4,lab=dat4$other$sup.pop,sub="dat4 - sPCA loc1",pos="bottomleft",csub=2,axisplotaux(dat4,spca4,lab=dat4$other$sup.pop,sub="dat4 - sPCA loc1",pos="bottomleft",csub=2,axisplotaux(dat4,spca4,lab=dat4$other$sup.pop,sub="dat4 - sPCA loc1",pos="bottomleft",csub=2,axisplotaux(data,spca4,lab=dat4$other$sup.pop,sub="dat4 - sPCA loc1",pos="bottomleft",csub=2,axisplot
```

truenames

Restore true labels of an object

Description

The function truenames returns some elements of an object (genind or genpop) using true names (as opposed to generic labels) for individuals, markers, alleles, and population.

Usage

```
## S4 method for signature 'genind':
truenames(x)
## S4 method for signature 'genpop':
truenames(x)
```

Arguments

Х

a genind or a genpop object

Value

If x\$pop is empty (NULL), a matrix similar to the x\$tab slot but with true labels.

If x\$pop exists, a list with this matrix (\$tab) and a population vector with true names (\$pop).

Author(s)

Thibaut Jombart (jombart@biomserv.univ-lyon1.fr)

virtualClasses

Examples

```
data(microbov)
microbov
microbov$tab[1:5,1:5]
truenames(microbov)$tab[1:5,1:5]
```

virtualClasses

Virtual classes for adegenet

Description

These virtual classes are only for internal use in adegenet

Objects from the Class

A virtual Class: No objects may be created from it.

Author(s)

Thibaut Jombart $\langle jombart@biomserv.univ-lyon1.fr \rangle$

Index

*Topic classes	na.replace-methods, 35
genind, 17	old2new, 38
genind2genpop, 19	*Topic multivariate
genpop, 20	adegenet-package, 4
old2new, 38	dist.genpop, 13
virtualClasses,56	genind, 17
*Topic datasets	genind2genpop, 19
microbov, 29	genpop, 20
nancycats, 36	global.rtest,51
sim2pop, 47	gstat.randtest,22
spcaIllus, 53	HWE.test.genind, 1
*Topic manip	makefreq,27
Accessors, 3	monmonier, 31
adegenet-package, 4	spca, 48
Auxiliary functions, 8	*Topic spatial
coords.monmonier, 10	chooseCN, 9
df2genind, 12	global.rtest,51
export, 16	monmonier, 31
genind, 17	spca, 48
genind constructor, 6	spcaIllus, 53
genind2genpop, 19	*Topic utilities
genpop, 20	chooseCN, 9
genpop constructor, 7	.genlab(Auxiliary functions), 8
gstat.randtest, 22	.readExt(Auxiliary functions), 8
HWE.test.genind, 1	.rmspaces(Auxiliary functions), 8
hybridize, 24	.valid.genind(genind), 17
import, 25	[,genind-method(Accessors),3
makefreq, 27	[,genpop-method(Accessors),3
na.replace-methods, 35	\$,genind-method(genind),17
old2new, 38	\$,genpop-method(genpop),20
read.fstat, 38	\$,pdata-method(Accessors),3
read. genepop, 39	<pre>\$,phylo4-method(Accessors),3</pre>
read.genetix,41	<pre>\$<-, genind-method (genind), 17</pre>
-	\$<-, genpop-method (genpop), 20
read.structure, 42	\$<-,pdata-method(Accessors),3
repool, 44	<pre>\$<-, phylo4-method (Accessors), 3</pre>
seploc, 45, 46	2
truenames, 55	Accessors, 3
*Topic methods	adegenet (adegenet-package), 4
coords.monmonier, 10	adegenet-package, 4

58 INDEX

adegenetWeb(Auxiliary	genpop constructor, 7
functions), 8	genpop-class (genpop), 20
as.genind, 18	genpop-methods (genpop
as.genind(genind constructor),6	constructor), 7
as.genpop,21	global.rtest, 5, 51, 51
as.genpop(genpop constructor),7	gstat.randtest, 5, 22
as.randtest,23	
Auxiliary functions,8	$ exttt{HWE.test}, 2$
	HWE.test.genind, $1, 5$
callOrNULL-class	hybridize, 5, 24, 44
(virtualClasses), 56	
charOrNULL-class	import, 25
(virtualClasses), 56	import2genind, 4, 7, 13, 17, 18, 21, 27,
chisq.test,2	39, 40, 42, 43
chooseCN, 9, 51, 52	import2genind(import), 25
coords.monmonier, 10	indInfo, 18
, , ,	indInfo-class(virtualClasses), 56
df2genind, 4, 12, 25, 39, 40, 42, 43	intOrNum-class(virtualClasses),
dist, genpop, ANY, ANY, ANY, missing-met	hod 56
(genpop), 20	is.genind, 18
dist.genpop, 5, 13	is.genind($genind$ $constructor$), 6
dudi.pco, 13, 15	is.genpop, 21
ada1.F00,15,15	is.genpop(genpop constructor),7
export, 16	24 . 2
_	listOrNULL-class
factorOrNULL-class	(virtualClasses), 56
(virtualClasses), 56	local.rtest, 5, 51
	local.rtest(global.rtest),51
g.stat.glob,5	makafrag 5 21 27
g.stats.glob,23	makefreq, 5, 21, 27 microbov, 29
gen, 18, 21	monmonier, 5, 11, 31, 52
gen-class(virtualClasses),56	
genind, 3-7, 12, 13, 17, 20, 21, 24, 25, 35,	multispati, 51
36, 38, 39, 41, 42, 44–46, 53, 55	multispati.randtest, 51
genind(genind constructor),6	na.replace, 5, 18, 20, 21
genind constructor, 6	na.replace(na.replace-methods),
genind-class(genind), 17	35
genind-methods(genind	na.replace,genind-method
constructor), 6	(na.replace-methods), 35
genind2df, 4, 24	na.replace, genpop-method
genind2df(<i>df2genind</i>), <mark>12</mark>	(na.replace-methods), 35
genind2genotype,4	na.replace-methods, 35
genind2genotype(export), 16	names, genind-method (genind), 17
genind2genpop, 5, 8, 18, 19	names, genpop-method (genpop), 20
genind2hierfstat, 4, 23	nancycats, 36
genind2hierfstat (export), 16	nb, 34
genpop, 3–5, 7, 8, 18, 20, 20, 28, 35, 36, 45,	1110, 27
53, 55	old2new, 38
genpop (genpop constructor).7	old2new, ANY-method (old2new). 38

INDEX 59

```
old2new, genind-method (old2new),
 truenames, ANY-method (truenames),
old2new, genpop-method (old2new),
 truenames, genind-method
 38
 (truenames), 55
old2new-methods (old2new), 38
 truenames, genpop-method
 (truenames), 55
optimize.monmonier, 5
 truenames-methods (truenames), 55
optimize.monmonier (monmonier), 31
 virtualClasses, 56
plot.monmonier(monmonier), 31
plot.spca (spca), 48
popInfo, 21
popInfo-class (virtualClasses), 56
print, genind-method (genind), 17
print.monmonier(monmonier), 31
print.spca(spca), 48
quasieuclid, 13, 15
read.fstat, 4, 13, 18, 21, 27, 38, 40, 42, 43
read.genepop, 4, 18, 21, 27, 39, 39, 42, 43
read.genetix, 4, 13, 18, 21, 27, 39, 40, 41,
read.structure, 4, 13, 27, 39, 40, 42, 42
repool, 5, 44, 45, 46
screeplot.spca(spca), 48
seploc, 5, 44, 45, 46, 46
seploc, ANY-method (seploc), 45
seploc, genind-method (seploc), 45
seploc, genpop-method (seploc), 45
seploc-methods (seploc), 45
seppop, 5, 44, 45
seppop (seploc), 46
seppop, ANY-method (seploc), 46
seppop, genind-method (seploc), 46
seppop-methods (seploc), 46
show, genind-method (genind), 17
show, genpop-method (genpop), 20
sim2pop, 47
spca, 5, 10, 34, 48, 52, 53
spcaIllus, 51, 53
summary, genind-method (genind), 17
summary, genpop-method(genpop), 20
summary.spca(spca), 48
test.between, 23
test.g, 23
test.within, 23
truenames, 5, 55
```