Using the RCircos Package

Hongen Zhang, Ph.D. Genetics Branch, Center for Cancer Research, National Cancer Institute, NIH

December 19, 2021

Contents

1	Introduction	1
2	Input Data Format	2
3	Plot Track Layout	3
4	Getting Started: Initialize RCircos core components first	4
	4.1 Initialize RCircos core components	4
	4.2 Modifying RCircos core components	8
5	Making a Plot with RCircos	8
	5.1 Initialize Graphic Device	8
	5.2 Plot Chromosome Ideogram	9
	5.3 Gene Labels and connectors on RCircos Plot	9
	5.4 Heatmap, Histogram, Line, Scatter, and Tile Plot.	9
	5.5 Links: A Special Plot	10
6	More Information	12
7	sessionInfo	12

1 Introduction

The RCircos package provides a set of graphic functions which implement basic Circos 2D track plot \blacksquare for visualizing similarities and differences of genome structure and positional relationships between genomic intervals. The package is implemented with R graphics package that comes with R base installation and aimed to reduce the complexity of usage and increase the flexibility in integrating into other R pipelines of genomic data processing.

Currently, following graphic functions are provided:

- Chromosome ideogram plots for human, mouse, and rat
- Data plots include:
 - heatmap
 - histogram
 - lines
 - scatterplot
 - tiles
- Plot items for further decoration include:
 - connectors
 - links (lines and ribbons)
 - text (gene) labels

After successful installation of RCircos, one needs to load the library to get started using it:

> library(RCircos)

2 Input Data Format

RCircos takes the input data in the form of a data frame that could be an object returned from read.table() or generated with other pipelines in the current R session. The first three columns of the data frame, except for input to the link plot, must be genomic position information in the order of chromosome names, chromosome start, and chromosome end positions.

```
> data(RCircos.Histogram.Data)
> head(RCircos.Histogram.Data)
  Chromosome chromStart chromEnd
 Data
1
 chr1
 45000000 49999999 0.070859
2
 chr1
 55000000 59999999 0.300460
3
 6000000 64999999 0.125421
 chr1
4
 7000000 74999999 0.158156
 chr1
5
 chr1
 75000000 79999999 0.163540
6
 80000000 84999999 0.342921
 chr1
```

For gene labels and heatmap plots, the gene/probe names must be provided in the fourth column. For other plots, this column could be optional.

> data(RCircos.Heatmap.Data)

> head(RCircos.Heatmap.Data)

	Chromosome	chromStart	${\tt chromEnd}$	GeneName	X786.O	A498	A549.ATCC	ACHN
1	chr1	934341	935552	HES4	6.75781	7.38773	6.47890	6.05517
2	chr1	948846	949919	ISG15	7.56297	10.49590	5.89893	7.58095
3	chr1	1138887	1142089	TNFRSF18	4.69775	4.55593	4.38970	4.50064
4	chr1	1270657	1284492	DVL1	7.76886	7.52194	6.87125	7.03517
5	chr1	1288070	1293915	MXRA8	4.49805	4.72032	4.62207	4.58575
6	chr1	1592938	1624243	SLC35E2B	8.73104	8.10229	8.36599	9.04116
	BT.549 (CAKI.1						
1	8.85062 7.00307							
2	12.08470 7.81459							
3	4.47525 4.47721							
4	7.65386 7.69733							
5	5.66389 4.93499							
6	9.24175 9.	.89727						

Different from other plot data, the input data for link line plot has only paired genomic position information for each row in the order of chromosome name A, chromStart A, chromEnd A, chromosome name B, chromStart B, and chromEnd B.

```
> data(RCircos.Link.Data)
> head(RCircos.Link.Data)
  Chromosome chromStart
 chromEnd Chromosome.1 chromStart.1 chromEnd.1
1
 chr1
 8284703
 8285399
 chr1
 8285752
 8286389
2
 chr1
 85980143
 85980624
 chr7
 123161313
 123161687
3
 chr1
 118069850 118070319
 118070329
 118070689
 chr1
4
 chr1
 167077258 167077658
 chr1
 169764630
 169764965
5
 chr1
 171671272 171671550
 chr1
 179790879
 179791292
6
 chr1
 174333479 174333875
 chr6
 101861516
 101861840
```

Note: RCircos will convert the input data to RCircos plot data but it does not provide functionality for general data processing. If the data frame does not have genomic position information, you have to add the information to the data frame before passing it to RCircos functions. Sample datasets are included in the package for demo purpose and they could be easily explored with data() method.

Starting from version 1.1.2, user can append to input data a column of plot color names with header of "PlotColor" to control the colors for each data point except of heatmap plot.

3 Plot Track Layout

RCircos follows the same algorithm of Circos plot and arranges data plots in tracks. A track could be placed either inside or outside of chromosome ideogram

and the detailed position for a track could be easily manipulated by changing of the track width and track numbers.

The figure below shows a human chromosome ideogram plus three empty tracks arranged in both inside and outside of chromosome ideogram. **R Circos Layout Demo**

4 Getting Started: Initialize RCircos core components first

4.1 Initialize RCircos core components

The first step of making RCircos plot is to initialize RCircos core components. To setup RCircos core components, user needs load the chromosome ideogram data into current R session. The RCircos package have three build-in datasets for human, mouse, and rat chromosome ideograms which can be loaded with data() command. Ideogram data in text files with same format can also be

loaded with read.table() function in R.

```
> data(UCSC.HG19.Human.CytoBandIdeogram);
> head(UCSC.HG19.Human.CytoBandIdeogram);
  Chromosome ChromStart ChromEnd
 Band
 Stain
1
 0 2300000 p36.33
 chr1
 gneg
2
 2300000 5400000 p36.32 gpos25
 chr1
 5400000 7200000 p36.31
3
 chr1
 gneg
4
 chr1
 7200000 9200000 p36.23 gpos25
 9200000 12700000 p36.22
5
 chr1
 gneg
 12700000 16200000 p36.21 gpos50
6
 chr1
> data(UCSC.Mouse.GRCm38.CytoBandIdeogram);
> head(UCSC.Mouse.GRCm38.CytoBandIdeogram);
  Chromosome ChromStart ChromEnd Band
 Stain
1
 chr1
 0 8840440 qA1 gpos100
2
 chr1
 8840440 12278390
 qA2
 gneg
3
 12278390 20136559
 qA3 gpos33
 chr1
4
 20136559 22101102
 qA4
 chr1
 gneg
5
 22101102 30941543
 chr1
 qA5 gpos100
6
 chr1
 30941543 43219933
 qB
 gneg
> data(UCSC.Baylor.3.4.Rat.cytoBandIdeogram);
> head(UCSC.Baylor.3.4.Rat.cytoBandIdeogram);
  Chromosome ChromStart ChromEnd Band Stain
1
 chr1
 0 10142096
 p13
 gneg
2
 chr1
 10142096 24272657
 p12
 gvar
3
 24272657 38517175
 chr1
 p11
 gneg
4
 chr1
 38517175 48659271
 q11
 gpos
5
 48659271 69741157
 chr1
 q12
 gneg
6
 chr1
 69741157 90025350
 q21 gpos
```

After the chromosome ideogram data is loaded, RCircos core components can be initialized with function of RCircos.Set.Core.Components(). This function needs four arguments:

cytoinfo the chromosome ideogram data loaded

chr.exclude chromosomes should be excluded from ideogram, e.g., chr.exclude <- c("chrX", "chrY");. If it is set to NULL, no chromosome will be excluded.

tracks.inside how many tracks will be plotted inside chromosome ideogram

tracks.outside how many data tracks will be plotted outside chromosome ideogram

Following code initialize RCircos core components with all human chromosome ideogram and 10 data track space inside of chromosome ideogram.

- > chr.exclude <- NULL;</pre>
- > cyto.info <- UCSC.HG19.Human.CytoBandIdeogram;</pre>
- > tracks.inside <- 10;</pre>
- > tracks.outside <- 0;</pre>
- > RCircos.Set.Core.Components(cyto.info, chr.exclude,
- + tracks.inside, tracks.outside);

RCircos use three core components to perform data transformation and data plot:

- **RCircos cytoband data** RCircos cytoband data is derived from the input chromosome ideogram data. Except of the chromosome name, start and end positions, band name and stain intensity for each band, chromosome highlight colors, band colors, band length in base pairs and chromosome units as well as the relative location on the circular layout are also included. These data are used to calculate the plot location of each genomic data.
- **RCircos plot positions** RCircos plot positions are x and y coordinates for a circular line of radius 1.0 and the total number of points for the circular line are decided by the total number of chromosome units. One chromosome units is a plot point which covers a defined number of base pairs and total units for chromosome ideogram include units of each band plus chromosome padding area, both of them are defined in the list of plot parameters.
- **RCircos plot parameters** RCircos plot parameters are only one core components open to users. With the get and reset methods, users can modify the parameters for updating other two core components. Following are RCircos plot parameters and their default values:
 - **base.per.unit** Number of base pairs a chromosome unit (a plot point) will cover, default: 30000
 - chrom.paddings Width of padding between two chromosomes in chromosome unit, default: 300 (Note: chrom.paddings is binded to base.per.unit. It will be automatically updated if the base.per.unit is changed, unless be set to zero).
 - **tracks.inside** Total number of data tracks inside of chromosome ideogram. Read-only.
 - tracks.outside Total number of data tracks outside of chromosome ideogram. Read-only.
 - **radiu.len** The radius of a circular line which serves as baseline for calculation of plot items, default: 1
 - plot.radius Radius of plot area, default: 1.5

chr.ideo.pos Radius of chromosome ideogram position, default: 1.1

highlight.pos Radius of chromosome ideogram highlights, default: 1.25

- chr.name.po Radius of chromosome name position, default: 1.4
- track.in.start Radius of start position of the first track inside of chromosome idogram, default: 1.05
- track.out.start Radius of start position of the first track outside of chromosome idogram, default: 1.6
- chrom.width Width of chromosomes of the ideogram, default: 0.1
- track.padding Width of padding between two plot tracks, default: 0.02

track.height Height of data plot track, default: 0.1 (Note: Parameters above are all relative to the radius.len and will be updated automatically if new radiu.len is reset.

hist.width Width of histogram column in chromosome unit, default: 100

heatmap.width Width of heatmap cells in chromosome unit, default: 100

text.size Character size (same as cex in R graphics package) for text plot, default: 0.4

- **char.width** Width of a charater on RCircos plot, default 500 (chromosome unit)
- highlight.width Line type (same as lty in R graphics package) for chromosome highlight, default: 2
- **point.size** Point size (same as cex in R graphics package) for scatter plot, default: 1

Bezier.point Total number of points for a link(Bezier) line default: 1000

max.layers Maximum number of layers for tile plot, default: 5

sub.tracks Number of sub tracks in a data track, default: 5

text.color Color for text plot, default: black

hist.color Color for histgram plot, default: red

line.color Color for line plot, default: black

scatter.color Color for scatter plot, default: black

tile.color Color for tile plot, default: black

track.background Color of track background, default: wheat

grid.line.color Color for track grids, default: gray

heatmap.color Color scales for heatmap plot, default: BlueWhiteRed

point.type Point type (same as pch in R graphics package) for scatter plot, default: "."

The core components are stored in RCircos session and each component is supplied with one Get method for advanced usage. In addition, simply call the function RCircos.List.Parameters() will list all current plot parameters.

> rcircos.params <- RCircos.Get.Plot.Parameters(); > rcircos.cyto <- RCircos.Get.Plot.Ideogram(); > rcircos.position <- RCircos.Get.Plot.Positions(); > RCircos.List.Plot.Parameters()

4.2 Modifying RCircos core components

Among the three RCircos core components, RCircos cytoband data and RCircos plot positions are calculated based on plot parameter setting. Users can modify RCircos core components by changing plot parameters. Once the plot parameter(s) is changed, call and pass the new parameters to the function of RCircos.Reset.Plot.Parameters(), other two components will be checked for update.

```
> rcircos.params <- RCircos.Get.Plot.Parameters();
> rcircos.params$base.per.unit <- 3000;
> RCircos.Reset.Plot.Parameters(rcircos.params);
```

```
> RCircos.List.Plot.Parameters();
```

5 Making a Plot with RCircos

Plotting with RCircos is a stepwise process. First, an initialization step is needed. Then, tracks and other aspects of the plot are added sequentially. The result is available after the plot has been entirely constructed. The next subsections walk through the process in detail.

5.1 Initialize Graphic Device

RCircos provides a set of graphic plot functions but does not handle graphic devices. To make RCircos plots, a graphic device has to be opened first. Currently, RCircos works with files supported by R graphics package such as tiff, png, pdf images as well as GUI windows. For example, to make a pdf file with RCircos plot image:

```
> out.file <- "RCircosDemoHumanGenome.pdf";
> pdf(file=out.file, height=8, width=8, compress=TRUE);
> RCircos.Set.Plot.Area();
```

Note: RCircos.Set.Plot.Area() will setup plot area base on total number of tracks inside and outside of chromosome ideogram. User can also setup plot area by summit the R plot commands for user defined plot area, for example:

> par(mai=c(0.25, 0.25, 0.25, 0.25)); > plot.new(); > plot.window(c(-2.5,2.5), c(-2.5, 2.5));

Note: After everything is done, the graphic device needs to be closed with dev.off().

5.2 Plot Chromosome Ideogram

For RCircos plot, a common first step is to draw chromosome ideograms and label chromosomes with names and highlights. After the RCircos core components were initialized and graphic device was open, simply call the function of RCircos.Chromosome.Ideogram.Plot() will add the chromosome ideogram to the current plot.

> RCircos.Chromosome.Ideogram.Plot();

5.3 Gene Labels and connectors on RCircos Plot

Due to the resolution issues, only limited number of gene names can be labeled. For best visualization, cex should be no less than 0.4 when draw gene labels. When cex is set to 0.4, width of character will be 5000 chromosome units when each unit covers 3000 base pairs. If the gene name list supplied is too long, it will be truncated to fit the chromosome length. Also the long gene name will span more than one track so one or more tracks may be needed to skip for next track.

Connectors are used to mark a genomic position with their names or variant status. Currently, RCircos only provide connector plot between genes and their genomic positions. The following code draw connectors on the first track inside chromosome ideogram and plot gene names on the next track.

```
> data(RCircos.Gene.Label.Data);
> name.col <- 4;
> side <- "in";
> track.num <- 1;
> RCircos.Gene.Connector.Plot(RCircos.Gene.Label.Data,
+ track.num, side);
> track.num <- 2;
> RCircos.Gene.Name.Plot(RCircos.Gene.Label.Data,
+ name.col,track.num, side);
```

5.4 Heatmap, Histogram, Line, Scatter, and Tile Plot

Heatmap, histogram, line, scatter, and tile plot with RCircos require that the first three columns of input data are genomic position information in the order of chromosome name, start, and end position. RCircos provides one function for each type of plots and each function will draw one data track. User can simply call each function with appropriate arguments such as plot location (which track and which side of chromosome ideogram). No more data processing needed.

The code below will draw data tracks of heatmap, scatter, line, histogram, and tile plots.

```
> data(RCircos.Heatmap.Data);
> data.col <- 6;
> track.num <- 5;</pre>
> side <- "in";
> RCircos.Heatmap.Plot(RCircos.Heatmap.Data, data.col,
 track.num, side);
+
> data(RCircos.Scatter.Data);
> data.col <- 5;
> track.num <- 6;</pre>
> side <- "in";</pre>
> by.fold <- 1;
> RCircos.Scatter.Plot(RCircos.Scatter.Data, data.col,
 track.num, side, by.fold);
> data(RCircos.Line.Data);
> data.col <- 5;
> track.num <- 7;</pre>
> side <- "in";</pre>
> RCircos.Line.Plot(RCircos.Line.Data, data.col,
 track.num, side);
+
> data(RCircos.Histogram.Data);
> data.col <- 4;
> track.num <- 8;</pre>
> side <- "in";</pre>
> RCircos.Histogram.Plot(RCircos.Histogram.Data,
+
 data.col, track.num, side);
> data(RCircos.Tile.Data);
> track.num <- 9;</pre>
> side <- "in";</pre>
> RCircos.Tile.Plot(RCircos.Tile.Data, track.num, side);
```

5.5 Links: A Special Plot

Links presents relationship of two genomic positions and it is always the last track inside chromosome ideogram. Different from other data plots, input data for links plot is a data frame with paired genomic positions in the order of chromosome, start, and end position for each one genomic position. RCircos supports two types of link plot: lines and ribbons. Link lines are used for presenting relationship of two small genomic regions and ribbons are plotted for bigger genomic regions. Colors for links between chromosomes or same chromosomes could be modified by defining by.chromosome=TRUE (or FALSE).

Following code draw link lines and ribbons in the center of plot area.

> data(RCircos.Link.Data); > track.num <- 11; > RCircos.Link.Plot(RCircos.Link.Data, track.num, TRUE); > data(RCircos.Ribbon.Data); > RCircos.Ribbon.Plot(ribbon.data=RCircos.Ribbon.Data, + track.num=11, by.chromosome=FALSE, twist=FALSE); > dev.off();

Run all code above will generate an image like below.

RCircos Demo with Human Genome

6 More Information

Several demo samples are included in the package. Simply run following demos to see how the RCircos works for simple and complex RCircos plot.

```
> library(RCircos);
> demo("RCircos.Demo.Human");
> demo("RCircos.Demo.Mouse.And.Rat");
```

7 sessionInfo

```
> sessionInfo()
```

```
R version 4.1.0 (2021-05-18)
Platform: x86_64-pc-linux-gnu (64-bit)
Running under: CentOS Linux 7 (Core)
```

```
Matrix products: default
BLAS/LAPACK: /usr/local/intel/compilers_and_libraries_2020.2.254/linux/mkl/lib/intel64_lin/l
```

locale:

```
[1] LC_CTYPE=en_US.UTF-8
 LC_NUMERIC=C
 [3] LC_TIME=en_US.UTF-8
 LC_COLLATE=C
 [5] LC_MONETARY=en_US.UTF-8
 LC_MESSAGES=en_US.UTF-8
 [7] LC_PAPER=en_US.UTF-8
 LC_NAME=C
 [9] LC_ADDRESS=C
 LC_TELEPHONE=C
[11] LC_MEASUREMENT=en_US.UTF-8 LC_IDENTIFICATION=C
attached base packages:
[1] stats
 graphics grDevices utils
 datasets methods
 base
other attached packages:
[1] RCircos_1.2.2
loaded via a namespace (and not attached):
[1] compiler_4.1.0 tools_4.1.0
```

References

 Krzywinski, Martin I and Schein, Jacqueline E and Birol, Inanc and Connors, Joseph and Gascoyne, Randy and Horsman, Doug and Jones, Steven J and Marra, Marco A. Circos: An information aesthetic for comparative genomics. *Genome Research*, 2009.