Package 'DiallelAnalysisR'

September 13, 2024

```
Type Package
Title Diallel Analysis with R
Version 0.6.0
Maintainer Muhammad Yaseen <myaseen208@gmail.com>
Description Performs Diallel Analysis with R using Griffing's and Hayman's approaches. Four differ-
 ent Methods (1: Method-I (Parents + F1's + reciprocals); 2: Method-II (Par-
 ents and one set of F1's); 3: Method-III (One set of F1's and reciprocals); 4: Method-
 IV (One set of F1's only)) and two Models (1: Fixed Effects Model; 2: Random Ef-
 fects Model) can be applied using Griffing's approach.
Depends R (>= 4.1)
Copyright 2019-2020, UAF
License GPL-2 | GPL-3
Encoding UTF-8
LazyData true
RoxygenNote 7.3.2
URL https://myaseen208.com/DiallelAnalysisR/
 https://CRAN.R-project.org/package=DiallelAnalysisR
BugReports https://github.com/myaseen208/DiallelAnalysisR/issues
Imports ggplot2, stats
Suggests knitr, rmarkdown, testthat
Note 1. Asian Development Bank (ADB), Islamabad, Pakistan. 2. Benazir
 Income Support Programme (BISP), Islamabad, Pakistan. 3.
 Department of Mathematics and Statistics, University of
 Agriculture Faisalabad, Faisalabad-Pakistan.
NeedsCompilation no
Author Muhammad Yaseen [aut, cre, cph]
 (<https://orcid.org/0000-0002-5923-1714>),
 Kent Eskridge [ctb, aut],
 Pedro Barbosa [ctb, aut],
 Yuhang Guo [ctb, aut]
```

Repository CRAN

Date/Publication 2024-09-13 21:00:02 UTC

Contents

Griffing		Diallel Analysis using Griffing Approach																	
Index																			15
	PartialDiallelData .											•		•	 •	•	•	•	14
	PartialDiallel																		
	HaymanData																		
	Hayman																		10
	GriffingData4																		9
	GriffingData3																		8
	GriffingData2																		7
	GriffingData1																		6
	Griffing																		2

Description

Griffing is used for performing Diallel Analysis using Griffing's Approach.

Usage

```
Griffing(y, Rep, Cross1, Cross2, data, Method, Model)
```

Arguments

у	Numeric Response Vector
Rep	Replicate as factor
Cross1	Cross 1 as factor
Cross2	Cross 2 as factor
data	A data.frame
Method	Method for Diallel Analysis using Griffing's approach. It can take 1, 2, 3, or 4 as argument depending on the method being used.
	 Method-I (Parents + F₁'s + reciprocals); Method-II (Parents and one set of F₁'s); Method-III (One set of F₁'s and reciprocals); Method-IV (One set of F₁'s only).
Model	Model for Diallel Analysis using Griffing's approach. It can take 1 or 2 as arguments depending on the model being used.
	 Fixed Effects Model; Random Effects Model.

Details

Diallel Analysis using Griffing's approach.

Value

Means Means
ANOVA Analysis of Variance (ANOVA) table
Genetic.Components Genetic Components
Effects Effects of Crosses
StdErr Standard Errors of Crosses

Author(s)

Muhammad Yaseen (<myaseen208@gmail.com>)

References

- 1. Griffing, B. (1956) Concept of General and Specific Combining Ability in relation to Diallel Crossing Systems. *Australian Journal of Biological Sciences*, **9(4)**, 463–493.
- 2. Singh, R. K. and Chaudhary, B. D. (2004) *Biometrical Methods in Quantitative Genetic Analysis*. New Delhi: Kalyani.

See Also

```
Hayman, GriffingData1, GriffingData2, GriffingData3, GriffingData4
```

Examples

```
## Diallel Analysis with Griffing's Aproach Method 1 & Model 1
#-----
Griffing1Data1 <-</pre>
Griffing(
 = Yield
 У
 , Rep = Rep
 , Cross1 = Cross1
 , Cross2 = Cross2
 , data = GriffingData1
  , Method = 1
 , Model = 1
)
names(Griffing1Data1)
Griffing1Data1
Griffing1Data1Means <- Griffing1Data1$Means</pre>
Griffing1Data1ANOVA <- Griffing1Data1$ANOVA</pre>
Griffing1Data1Genetic.Components <- Griffing1Data1$Genetic.Components</pre>
Griffing1Data1Effects <- Griffing1Data1$Effects</pre>
Griffing1Data1StdErr <- as.matrix(Griffing1Data1$StdErr)</pre>
```

```
## Diallel Analysis with Griffing's Aproach Method 1 & Model 2
Griffing2Data1 <-</pre>
 Griffing(
 У
 = Yield
 , Rep = Rep
 , Cross1 = Cross1
 , Cross2 = Cross2
 , data = GriffingData1
 , Method = 1
 , Model = 2
names(Griffing2Data1)
Griffing2Data1
Griffing2Data1Means <- Griffing2Data1$Means</pre>
Griffing2Data1ANOVA <- Griffing2Data1$ANOVA</pre>
Griffing2Data1Genetic.Components <- Griffing2Data1$Genetic.Components</pre>
## Diallel Analysis with Griffing's Aproach Method 2 & Model 1
Griffing1Data2 <-</pre>
 Griffing(
 = Yield
 У
 , Rep = Rep
 , Cross1 = Cross1
 , Cross2 = Cross2
 , data = GriffingData2
 , Method = 2
 , Model = 1
names(Griffing1Data2)
Griffing1Data2
Griffing1Data2Means <- Griffing1Data2$Means</pre>
Griffing1Data2ANOVA <- Griffing1Data2$ANOVA</pre>
Griffing1Data2Genetic.Components <- Griffing1Data2$Genetic.Components</pre>
Griffing1Data2Effects <- Griffing1Data2$Effects</pre>
Griffing1Data2StdErr <- as.matrix(Griffing1Data2$StdErr)</pre>
#-----
## Diallel Analysis with Griffing's Aproach Method 2 & Model 2
Griffing2Data2 <-</pre>
 Griffing(
 = Yield
 У
 , Rep = Rep
 , Cross1 = Cross1
 , Cross2 = Cross2
 , data = GriffingData2
```

```
, Method = 2
 , Model = 2
names(Griffing2Data2)
Griffing2Data2
Griffing2Data2Means <- Griffing2Data2$Means</pre>
Griffing2Data2ANOVA <- Griffing2Data2$ANOVA</pre>
Griffing2Data2Genetic.Components <- Griffing2Data2$Genetic.Components</pre>
## Diallel Analysis with Griffing's Aproach Method 3 & Model 1
Griffing1Data3 <-
Griffing(
 = Yield
 У
 , Rep
 = Rep
 , Cross1 = Cross1
 , Cross2 = Cross2
 , data = GriffingData3
 , Method = 3
 , Model = 1
)
names(Griffing1Data3)
Griffing1Data3
Griffing1Data3Means <- Griffing1Data3$Means</pre>
Griffing1Data3ANOVA <- Griffing1Data3$ANOVA
Griffing1Data3Genetic.Components <- Griffing1Data3$Genetic.Components</pre>
Griffing1Data3Effects <- Griffing1Data3$Effects</pre>
Griffing1Data3StdErr <- as.matrix(Griffing1Data3$StdErr)</pre>
#-----
## Diallel Analysis with Griffing's Aproach Method 3 & Model 2
Griffing2Data3 <-</pre>
Griffing(
 = Yield
 У
 = Rep
 , Rep
 , Cross1 = Cross1
 , Cross2 = Cross2
 , data = GriffingData3
 , Method = 3
 , Model = 2
)
names(Griffing2Data3)
Griffing2Data3
Griffing2Data3Means <- Griffing2Data3$Means</pre>
Griffing2Data3ANOVA <- Griffing2Data3$ANOVA</pre>
Griffing2Data3Genetic.Components <- Griffing2Data3$Genetic.Components</pre>
#-----
```

6 GriffingData1

```
## Diallel Analysis with Griffing's Aproach Method 4 & Model 1
Griffing1Data4 <-</pre>
 Griffing(
 = Yield
 У
 , Rep
 = Rep
 , Cross1 = Cross1
 , Cross2 = Cross2
 , data
 = GriffingData4
 , Method = 4
 , Model = 1
names(Griffing1Data4)
Griffing1Data4
Griffing1Data4Means <- Griffing1Data4$Means</pre>
Griffing1Data4ANOVA <- Griffing1Data4$ANOVA</pre>
Griffing1Data4Genetic.Components <- Griffing1Data4$Genetic.Components</pre>
Griffing1Data4Effects <- Griffing1Data4$Effects</pre>
Griffing1Data4StdErr <- as.matrix(Griffing1Data4$StdErr)</pre>
## Diallel Analysis with Griffing's Aproach Method 4 & Model 2
Griffing2Data4 <-</pre>
 Griffing(
 = Yield
 V
 , Rep
 = Rep
 , Cross1 = Cross1
 , Cross2 = Cross2
 , data = GriffingData4
 , Method = 4
 , Model = 2
names(Griffing2Data4)
Griffing2Data4
Griffing2Data4Means <- Griffing2Data4$Means</pre>
Griffing2Data4ANOVA <- Griffing2Data4$ANOVA</pre>
Griffing2Data4Genetic.Components <- Griffing2Data4$Genetic.Components</pre>
```

GriffingData1

Data for Diallel Analysis using Griffing Approach Method 1

Description

Griffing is used for performing Diallel Analysis using Griffing's Approach.

Usage

```
data(GriffingData1)
```

GriffingData2 7

Format

A data. frame with 256 rows and 4 variables.

Details

- Cross 1 Cross 1
- Cross2 Cross 2
- Rep Replicate
- Yield Yield Response

Author(s)

Muhammad Yaseen (<myaseen208@gmail.com>)

References

- 1. Griffing, B. (1956) Concept of General and Specific Combining Ability in relation to Diallel Crossing Systems. *Australian Journal of Biological Sciences*, **9(4)**, 463–493.
- 2. Singh, R. K. and Chaudhary, B. D. (2004) *Biometrical Methods in Quantitative Genetic Analysis*. New Delhi: Kalyani.

See Also

```
Griffing, GriffingData2, GriffingData3, GriffingData4
```

Examples

```
data(GriffingData1)
```

GriffingData2

Data for Diallel Analysis using Griffing Approach Method 2

Description

Griffing is used for performing Diallel Analysis using Griffing's Approach.

Usage

```
data(GriffingData2)
```

Format

A data.frame with 144 rows and 4 variables.

8 GriffingData3

Details

- Cross 1 Cross 1
- Cross2 Cross 2
- Rep Replicate
- Yield Yield Response

Author(s)

Muhammad Yaseen (<myaseen208@gmail.com>)

References

- 1. Griffing, B. (1956) Concept of General and Specific Combining Ability in relation to Diallel Crossing Systems. *Australian Journal of Biological Sciences*, **9(4)**, 463–493.
- 2. Singh, R. K. and Chaudhary, B. D. (2004) *Biometrical Methods in Quantitative Genetic Analysis*. New Delhi: Kalyani.

See Also

```
Griffing, GriffingData1, GriffingData3, GriffingData4
```

Examples

data(GriffingData2)

GriffingData3

Data for Diallel Analysis using Griffing Approach Method 3

Description

Griffing is used for performing Diallel Analysis using Griffing's Approach.

Usage

```
data(GriffingData3)
```

Format

A data. frame with 224 rows and 4 variables.

Details

- Cross1 Cross 1
- Cross2 Cross 2
- Rep Replicate
- Yield Yield Response

GriffingData4 9

Author(s)

Muhammad Yaseen (<myaseen208@gmail.com>)

References

1. Griffing, B. (1956) Concept of General and Specific Combining Ability in relation to Diallel Crossing Systems. *Australian Journal of Biological Sciences*, **9(4)**, 463–493.

2. Singh, R. K. and Chaudhary, B. D. (2004) *Biometrical Methods in Quantitative Genetic Analysis*. New Delhi: Kalyani.

See Also

```
Griffing, GriffingData1, GriffingData2, GriffingData4
```

Examples

data(GriffingData3)

GriffingData4

Data for Diallel Analysis using Griffing Approach Method 4

Description

Griffing is used for performing Diallel Analysis using Griffing's Approach.

Usage

```
data(GriffingData4)
```

Format

A data. frame with 112 rows and 4 variables.

Details

- Cross1 Cross 1
- Cross2 Cross 2
- Rep Replicate
- Yield Yield Response

Author(s)

Muhammad Yaseen (<myaseen208@gmail.com>)

Hayman

References

- 1. Griffing, B. (1956) Concept of General and Specific Combining Ability in relation to Diallel Crossing Systems. *Australian Journal of Biological Sciences*, **9(4)**, 463–493.
- 2. Singh, R. K. and Chaudhary, B. D. (2004) *Biometrical Methods in Quantitative Genetic Analysis*. New Delhi: Kalyani.

See Also

```
Griffing, GriffingData1, GriffingData2, GriffingData3
```

Examples

```
data(GriffingData4)
```

Hayman

Diallel Analysis using Hayman Approach

Description

Hayman is used for performing Diallel Analysis using Hayman's Approach.

Usage

```
Hayman(y, Rep, Cross1, Cross2, data)
```

Arguments

У	Numeric Response Vector
Rep	Replicate as factor
Cross1	Cross 1 as factor
Cross2	Cross 2 as factor
data	A data.frame

Details

Diallel Analysis using Haymans's approach.

Value

Means Means

ANOVA Analysis of Variance (ANOVA) table

Genetic.Components Genetic Components

Effects Effects of Crosses

StdErr Standard Errors of Crosses

Hayman 11

Author(s)

Muhammad Yaseen (<myaseen208@gmail.com>)

References

- 1. Hayman, B. I. (1954 a) The Theory and Analysis of Diallel Crosses. Genetics, 39, 789–809.
- 2. Hayman, B. I. (1954 b) The Analysis of Variance of Diallel Tables. Biometrics, 10, 235-244.
- 3. Hayman, B. I. (1957) Interaction, Heterosis and Diallel Crosses. Genetics, 42, 336–355.
- 4. Singh, R. K. and Chaudhary, B. D. (2004) *Biometrical Methods in Quantitative Genetic Analysis*. New Delhi: Kalyani.

See Also

```
Griffing, HaymanData
```

Examples

```
#-----
## Diallel Analysis with Haymans's Aproach
#-----
Hayman1Data <-
Hayman(
 У
 = Yield
  , Rep
 = Rep
  , Cross1 = Cross1
  , Cross2 = Cross2
  , data = HaymanData
  )
Hayman1Data
names(Hayman1Data)
Hayman1DataMeans <- Hayman1Data$Means</pre>
Hayman1DataANOVA <- Hayman1Data$ANOVA
Hayman1DataWr.Vr.Table <- Hayman1Data$Wr.Vr.Table</pre>
Hayman1DataComponents.of.Variation <- Hayman1Data$Components.of.Variation</pre>
Hayman1DataOther.Parameters <- Hayman1Data$Other.Parameters</pre>
Hayman1DataFr <- Hayman1Data$Fr</pre>
#-----
# Wr-Vr Graph
#-----
VOLO
 <- Hayman1Data$VOLO
In.Value <- Hayman1Data$In.Value</pre>
 <- Hayman1Data$a
b
 <- Hayman1Data$b
Wr.Vr <- Hayman1Data$Wr.Vr.Table
```

12 HaymanData

```
library(ggplot2)
ggplot(data=data.frame(x=c(0, max(In.Value, Wr.Vr$Vr, Wr.Vr$Wr, Wr.Vr$Wrei))), aes(x)) +\\
 stat_function(fun=function(x) {sqrt(x*V0L0)}, color="blue") +
 geom_hline(yintercept = 0) +
 geom_vline(xintercept = 0) +
 geom_abline(intercept = a, slope = b) +
 geom_abline(intercept = mean(Wr.Vr$Wr)-mean(Wr.Vr$Vr), slope = 1) +
 geom_segment(aes(
 = mean(Wr.Vr$Vr)
 Х
 = min(0, mean(Wr.Vr$Wr))
 , у
 , xend = mean(Wr.Vr$Vr)
 , yend = max(0, mean(Wr.Vr$Wr))
  , color = "green"
 ) +
 geom_segment(aes(
 = min(0, mean(Wr.Vr$Vr))
 = mean(Wr.Vr$Wr)
 , xend = max(0, mean(Wr.Vr$Vr))
 , yend = mean(Wr.Vr$Wr)
 )
  , color = "green"
 lims(x=c(min(0, Wr.Vr$Vr, Wr.Vr$Wrei), max(Wr.Vr$Vr, Wr.Vr$Wrei)),
 y=c(min(0, Wr.Vr$Wr, Wr.Vr$Wrei), max(Wr.Vr$Wr, Wr.Vr$Wri))
 labs(
 x = expression(V[r])
 , y = expression(W[r])
 , title = expression(paste(W[r]-V[r] , " Graph"))
 ) +
 theme_bw()
```

HaymanData

Data for Diallel Analysis using Hayman's Approach

Description

Griffing is used for performing Diallel Analysis using Hayman's Approach.

Usage

```
data(HaymanData)
```

Format

A data. frame with 256 rows and 4 variables.

PartialDiallel 13

Details

- Cross 1 Cross 1
- Cross2 Cross 2
- Rep Replicate
- Yield Yield Response

Author(s)

Muhammad Yaseen (<myaseen208@gmail.com>)

References

- 1. Griffing, B. (1956) Concept of General and Specific Combining Ability in relation to Diallel Crossing Systems. *Australian Journal of Biological Sciences*, **9(4)**, 463–493.
- 2. Test

Examples

data(HaymanData)

PartialDiallel

Analysis for Partial Diallel

Description

Analysis of Partial Diallel

Usage

```
PartialDiallel(y, Rep, Cross1, Cross2, data)
```

Arguments

у	Numeric Response Vector
Rep	Replicate as factor
Cross1	Cross 1 as factor
Cross2	Cross 2 as factor
data	A data.frame

Value

Means Means

ANOVA Analysis of Variance (ANOVA) table

Genetic.Components Genetic Components

General General

Specific Specific

14 PartialDiallelData

Author(s)

- 1. Pedro A. M. Barbosa (<pedro.barbosa@usp.br>)
- 2. Muhammad Yaseen (<myaseen208@gmail.com>)

See Also

```
PartialDiallelData, Griffing, Hayman, GriffingData1, GriffingData2, GriffingData3, GriffingData4
```

Examples

```
data(PartialDiallelData)
fm1 <-
 PartialDiallel(
 y = y
 , Rep = Rep
 , Cross1 = Cross1
 , Cross2 = Cross2
 , data = PartialDiallelData
)</pre>
```

PartialDiallelData

Data for Partial Diallel Analysis

Description

Data for Partial Diallel Analysis

Usage

```
data(PartialDiallelData)
```

Details

- Cross1 Cross 1
- Cross2 Cross 2
- Rep Replicate
- Yield Yield Response

See Also

```
\label{lem:partialDiallel} PartialDiallel \ , \ Griffing \ Data 2 \ , \ Griffing \ Data 2 \ , \ Griffing \ Data 4 \ , \ Griffing \ Data 5 \ , \ Griffing \ Data 6 \ , \ Griffing \ Data 6 \ , \ Griffing \ Data 7 \ , \ Griffing \ Data 9 \ , \ Grif
```

Examples

```
data(PartialDiallelData)
```

Index

```
* datasets
 GriffingData1,6
 GriffingData2, 7
 GriffingData3, 8
 GriffingData4,9
 HaymanData, 12
 PartialDiallelData, 14
Griffing, 2, 7–11, 14
GriffingData1, 3, 6, 8-10, 14
GriffingData2, 3, 7, 7, 9, 10, 14
GriffingData3, 3, 7, 8, 8, 10, 14
GriffingData4, 3, 7–9, 9, 14
Hayman, 3, 10, 14
HaymanData, 11, 12
PartialDiallel, 13, 14
PartialDiallelData, 14, 14
```