Package ‘valr’

October 7, 2020

Type Package
Title Genome Interval Arithmetic
Version 0.6.2
License MIT + file LICENSE
Depends R (>= 3.1.2)
Imports dplyr (>= 0.8.0), rlang, readr, Rcpp (>= 1.0.0), stringr, tibble (>= 1.4.2), broom, ggplot2
SystemRequirements C++11
LinkingTo Rcpp (>= 1.0.0),
Suggests knitr, rmarkdown, testthat, bench, covr, curl, purrr, tidyr, devtools, DT, cowplot, dbplyr, GenomicRanges, IRanges, S4Vectors, DBI, RMariaDB
VignetteBuilder knitr
RoxygenNote 7.1.1
BugReports https://github.com/rnabioco/valr/issues
Encoding UTF-8
NeedsCompilation yes
Author Jay Hesselberth [aut, cre] (<https://orcid.org/0000-0002-6299-179X>), Kent Riemondy [aut] (<https://orcid.org/0000-0003-0750-1273>), RNA Bioscience Initiative [fnd]
Maintainer Jay Hesselberth <jay.hesselberth@gmail.com>
Repository CRAN
Date/Publication 2020-10-07 17:20:02 UTC
R topics documented:

- bed12_to_exons ... 3
- bed_absdist ... 3
- bed_closest .. 4
- bed_cluster .. 6
- bed_complement ... 7
- bed_coverage ... 8
- bed_fisher ... 10
- bed_flank .. 11
- bed_glyph .. 12
- bed_intersect ... 13
- bed_jaccard .. 15
- bed_makewindows 16
- bed_map ... 18
- bed_merge .. 20
- bed_partition .. 21
- bed_projection .. 23
- bed_random ... 24
- bed_reldist ... 25
- bed_shift ... 26
- bed_shuffle ... 27
- bed_slop .. 29
- bed_sort .. 30
- bed_subtract .. 31
- bed_window ... 33
- bound_intervals .. 34
- create_introns .. 35
- create_tss ... 36
- create_utrs3 ... 36
- create_utrs5 ... 37
- db ... 37
- flip_strands ... 39
- gr_to_bed ... 40
- interval_spacing 41
- ivl_df ... 42
- read_bed .. 43
- read_genome ... 44
- read_vcf .. 45
- valr ... 46
- valr_example ... 46

Index 47
bed12_to_exons

Convert BED12 to individual exons in BED6.

Description

After conversion to BED6 format, the score column contains the exon number, with respect to strand (i.e., the first exon for - strand genes will have larger start and end coordinates).

Usage

`bed12_to_exons(x)`

Arguments

- `x` ivl_df

See Also

Other utilities: bed_makewindows(), bound_intervals(), flip_strands(), interval_spacing()

Examples

```r
x <- read_bed12(valr_example("/quotesingle.Var mm9.refGene.bed.gz"))
bed12_to_exons(x)
```

bed_absdist

Compute absolute distances between intervals.

Description

Computes the absolute distance between the midpoint of each x interval and the midpoints of each closest y interval.

Usage

`bed_absdist(x, y, genome)`

Arguments

- `x` ivl_df
- `y` ivl_df
- `genome` genome_df
bed_closest

Details
Absolute distances are scaled by the inter-reference gap for the chromosome as follows. For \(Q \) query points and \(R \) reference points on a chromosome, scale the distance for each query point \(i \) to the closest reference point by the inter-reference gap for each chromosome. If an \(x \) interval has no matching \(y \) chromosome, \(.\text{absdist} \) is \(NA \).

\[
d_i(x, y) = \min_k(|q_i - r_k|) \frac{R}{\text{Length of chromosome}}
\]

Both absolute and scaled distances are reported as \(.\text{absdist} \) and \(.\text{absdist}_\text{scaled} \).
Interval statistics can be used in combination with \texttt{dplyr::group_by()} and \texttt{dplyr::do()} to calculate statistics for subsets of data. See \texttt{vignette(‘interval-stats’)} for examples.

Value
\texttt{ivl_df} with \(.\text{absdist} \) and \(.\text{absdist}_\text{scaled} \) columns.

See Also
https://journals.plos.org/ploscompbiol/article?id=10.1371/journal.pcbi.1002529
Other interval statistics: \texttt{bed_fisher()}, \texttt{bed_jaccard()}, \texttt{bed_projection()}, \texttt{bed_reldist()}

Examples

```r
genie <- read_genome(valr_example('hg19.chrom.sizes.gz'))
x <- bed_random(genome, seed = 1010486)
y <- bed_random(genome, seed = 9203911)
bed_absdist(x, y, genome)
```

Description
Identify closest intervals.

Usage

```r
bed_closest(x, y, overlap = TRUE, suffix = c(".x", ".y"))
```

Arguments

- \(x \) \textit{ivl_df}
- \(y \) \textit{ivl_df}
- \(overlap \) report overlapping intervals
- \(suffix \) colname suffixes in output
Details

Input tbls are grouped by chrom by default, and additional groups can be added using `dplyr::group_by()`. For example, grouping by strand will constrain analyses to the same strand. To compare opposing strands across two tbls, strands on the y tbl can first be inverted using `flip_strands()`.

Value

`ivl_df` with additional columns:

- `.dist` distance to closest interval. Negative distances denote upstream intervals.
- `.overlap` overlap with closest interval

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/closest.html

Other multiple set operations: `bed_coverage()`, `bed_intersect()`, `bed_map()`, `bed_subtract()`, `bed_window()`

Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 100, 125
)

y <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 25, 50,
  'chr1', 140, 175
)

bed_glyph(bed_closest(x, y))

x <- tibble::tribble(
  ~chrom, ~start, ~end,
  "chr1", 500, 600,
  "chr2", 5000, 6000
)

y <- tibble::tribble(
  ~chrom, ~start, ~end,
  "chr1", 100, 200,
  "chr1", 150, 200,
  "chr1", 550, 580,
  "chr2", 7000, 8500
)

bed_closest(x, y)

bed_closest(x, y, overlap = FALSE)
```
Report distance based on strand
x <- tibble::tribble(
 ~ chrom, ~ start, ~ end, ~ name, ~ score, ~ strand,
 "chr1", 10, 20, "a", 1, "-"
)

y <- tibble::tribble(
 ~ chrom, ~ start, ~ end, ~ name, ~ score, ~ strand,
 "chr1", 8, 9, "b", 1, "+",
 "chr1", 21, 22, "b", 1, "-"
)

res <- bed_closest(x, y)

convert distance based on strand
res$.dist_strand <- ifelse(res$strand.x == "+", res$.dist, -(res$.dist))
res

report absolute distances
res$.abs_dist <- abs(res$.dist)
res

bd_cluster

Cluster neighboring intervals.

Description

The output .id column can be used in downstream grouping operations. Default max.dist = 0 means that both overlapping and book-ended intervals will be clustered.

Usage

```
bd_cluster(x, max_dist = 0)
```

Arguments

- **x** ivl_df
- **max_dist** maximum distance between clustered intervals.

Details

Input tibs are grouped by chrom by default, and additional groups can be added using dplyr::group_by(). For example, grouping by strand will constrain analyses to the same strand. To compare opposing strands across two tibs, strands on the y tbl can first be inverted using flip_strands().

Value

ivl_df with .id column specifying sets of clustered intervals.
See Also

https://bedtools.readthedocs.io/en/latest/content/tools/cluster.html

Other single set operations: `bed_complement()`, `bed_flank()`, `bed_merge()`, `bed_partition()`, `bed_shift()`, `bed_slop()`

Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  ’chr1’, 100, 200,
  ’chr1’, 180, 250,
  ’chr1’, 250, 500,
  ’chr1’, 501, 1000,
  ’chr2’, 1, 100,
  ’chr2’, 150, 200
)

bed_cluster(x)
```

glyph illustrating clustering of overlapping and book-ended intervals
```r
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  ’chr1’, 1, 10,
  ’chr1’, 5, 20,
  ’chr1’, 30, 40,
  ’chr1’, 40, 50,
  ’chr1’, 80, 90
)

bed_glyph(bed_cluster(x), label = ’.id’)
```

bed_complement
Identify intervals in a genome not covered by a query.

Description

Identify intervals in a genome not covered by a query.

Usage

```r
bed_complement(x, genome)
```

Arguments

- `x` *ivl_df*
- `genome` *ivl_df*
Value

ivl_df

See Also

Other single set operations: bed_cluster(), bed_flank(), bed_merge(), bed_partition(), bed_shift(), bed_slop()

Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 0, 10,
  'chr1', 75,  100
)

genome <- tibble::tribble(
  ~chrom, ~size,
  'chr1', 200
)

bed_glyph(bed_complement(x, genome))

genome <- tibble::tribble(
  ~chrom, ~size,
  'chr1', 500,
  'chr2', 600,
  'chr3', 800
)

x <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 100,  300,
  'chr1', 200,  400,
  'chr2', 0,  100,
  'chr2', 200,  400,
  'chr3', 500,  600
)

# intervals not covered by x
bed_complement(x, genome)
```

bed_coverage

Compute coverage of intervals.

Description

Compute coverage of intervals.
Usage

bed_coverage(x, y, ...)

Arguments

x
 ivl_df

y
 ivl_df

...
 extra arguments (not used)

Details

input tbls are grouped by chrom by default, and additional groups can be added using dplyr::group_by(). For example, grouping by strand will constrain analyses to the same strand. To compare opposing strands across two tbls, strands on the y tbl can first be inverted using flip_strands().

Value

ivl_df with the following additional columns:

- .ints number of x intersections
- .cov per-base coverage of x intervals
- .len total length of y intervals covered by x intervals
- .frac .len scaled by the number of y intervals

Note

Book-ended intervals are included in coverage calculations.

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/coverage.html

Other multiple set operations: bed_closest(), bed_intersect(), bed_map(), bed_subtract(), bed_window()

Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end, ~strand,
  "chr1", 100, 500, '"+',
  "chr2", 200, 400, '"+',
  "chr2", 300, 500, '"-',
  "chr2", 800, 900, '"-
)

ty <- tibble::tribble(
  ~chrom, ~start, ~end, ~value, ~strand,
  "chr1", 150, 400, 100, '"+',
  "chr1", 500, 550, 100, '"+',
  "chr2", 230, 430, 200, '"-',
)```
Fisher's test to measure overlap between two sets of intervals.

Description

Calculate Fisher's test on number of intervals that are shared and unique between two sets of x and y intervals.

Usage

```r
bed_fisher(x, y, genome)
```

Arguments

- `x`: `ivl_df`
- `y`: `ivl_df`
- `genome`: `genome_df`

Details

Interval statistics can be used in combination with `dplyr::group_by()` and `dplyr::do()` to calculate statistics for subsets of data. See vignette('interval-stats') for examples.

Value

`ivl_df`

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/fisher.html

Other interval statistics: `bed_absdist()`, `bed_jaccard()`, `bed_projection()`, `bed_reldist()`

Examples

```r
genome <- read_genome(valr_example('hg19.chrom.sizes.gz'))
x <- bed_random(genome, n = 1e4, seed = 1010486)
y <- bed_random(genome, n = 1e4, seed = 9203911)
bed_fisher(x, y, genome)
```
Description

Create flanking intervals from input intervals.

Usage

```r
bed_flank(
 x,
 genome,
 both = 0,
 left = 0,
 right = 0,
 fraction = FALSE,
 strand = FALSE,
 trim = FALSE,
 ...
)
```

Arguments

- `x` : `ivl_df`
- `genome` : `genome_df`
- `both` : number of bases on both sizes
- `left` : number of bases on left side
- `right` : number of bases on right side
- `fraction` : define flanks based on fraction of interval length
- `strand` : define left and right based on strand
- `trim` : adjust coordinates for out-of-bounds intervals
- `...` : extra arguments (not used)

Value

`ivl_df`

See Also

- [https://bedtools.readthedocs.io/en/latest/content/tools/flank.html](https://bedtools.readthedocs.io/en/latest/content/tools/flank.html)
- Other single set operations: `bed_cluster()`, `bed_complement()`, `bed_merge()`, `bed_partition()`, `bed_shift()`, `bed_slop()`
Examples

```r
x <- tibble::tribble(
 ~chrom, ~start, ~end,
 'chr1', 25, 50,
 'chr1', 100, 125
)

genome <- tibble::tribble(
 ~chrom, ~size,
 'chr1', 130
)

bed_glyph(bed_flank(x, genome, both = 20))
```

```r
x <- tibble::tribble(
 ~chrom, ~start, ~end, ~name, ~score, ~strand,
 'chr1', 500, 1000, '+', '+', '+',
 'chr1', 1000, 1500, '-', '-', '+',
)

 genome <- tibble::tribble(
 ~chrom, ~size,
 'chr1', 5000
)

bed_flank(x, genome, left = 100)

bed_flank(x, genome, right = 100)

bed_flank(x, genome, both = 100)

bed_flank(x, genome, both = 0.5, fraction = TRUE)
```

---

**Description**

Used to illustrate the output of valr functions with small examples.

**Usage**

```r
bed_glyph(expr, label = NULL)
```

**Arguments**

<table>
<thead>
<tr>
<th>Argument</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>expr</code></td>
<td>expression to evaluate</td>
</tr>
<tr>
<td><code>label</code></td>
<td>column name to use for label values. should be present in the result of the call.</td>
</tr>
</tbody>
</table>
Value

```r
ggplot2::ggplot()
```

Examples

```r
x <- tibble::tribble(
 ~chrom, ~start, ~end,
 'chr1', 25, 50,
 'chr1', 100, 125)

y <- tibble::tribble(
 ~chrom, ~start, ~end, ~value,
 'chr1', 30, 75, 50)

bed_glyph(bed_intersect(x, y))

x <- tibble::tribble(
 ~chrom, ~start, ~end,
 'chr1', 30, 75,
 'chr1', 50, 90,
 'chr1', 91, 120)

bed_glyph(bed_merge(x))

bed_glyph(bed_cluster(x), label = '.id')
```

---

**bed_intersect**

*Identify intersecting intervals.*

**Description**

Report intersecting intervals from `x` and `y` tbls. Book-ended intervals have `.overlap` values of 0 in the output.

**Usage**

```r
bed_intersect(x, ..., invert = FALSE, suffix = c(".x", ".y"))
```

**Arguments**

- `x` ivl_df
- `...` one or more (e.g. a list of) ivl_df()
- `invert` report x intervals not in y
- `suffix` colname suffixes in output
Details

input tbls are grouped by chrom by default, and additional groups can be added using `dplyr::group_by()`. For example, grouping by strand will constrain analyses to the same strand. To compare opposing strands across two tbls, strands on the y tbl can first be inverted using `flip_strands()`.

Value

`ivl_df` with original columns from x and y suffixed with `.x` and `.y`, and a new `.overlap` column with the extent of overlap for the intersecting intervals.

If multiple y tbls are supplied, the `.source` contains variable names associated with each interval. All original columns from the y are suffixed with `.y` in the output.

If `...` contains named inputs (i.e `a = y, b = z` or `list(a = y, b = z)`), then `.source` will contain supplied names (see examples).

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/intersect.html

Other multiple set operations: `bed_closest()`, `bed_coverage()`, `bed_map()`, `bed_subtract()`, `bed_window()`

Examples

```r
x <- tibble::tribble(
 ~chrom, ~start, ~end,
 'chr1', 25, 50,
 'chr1', 100, 125
)

y <- tibble::tribble(
 ~chrom, ~start, ~end,
 'chr1', 30, 75
)

bed_glyph(bed_intersect(x, y))

bed_glyph(bed_intersect(x, y, invert = TRUE))

x <- tibble::tribble(
 ~chrom, ~start, ~end,
 'chr1', 100, 500,
 'chr2', 200, 400,
 'chr2', 300, 500,
 'chr2', 800, 900
)

y <- tibble::tribble(
 ~chrom, ~start, ~end, ~value,
 'chr1', 150, 400, 100,
 'chr1', 500, 550, 100,
 'chr2', 230, 430, 200,
```

```
bed_jaccard

'chr2', 350, 430, 300
)

bed_intersect(x, y)

bed_intersect(x, y, invert = TRUE)

start and end of each overlapping interval
res <- bed_intersect(x, y)
dplyr::mutate(res, start = pmax(start.x, start.y),
 end = pmin(end.x, end.y))

z <- tibble::tribble(~chrom, ~start, ~end, ~value,
 'chr1', 150, 400, 100,
 'chr1', 500, 550, 100,
 'chr2', 230, 430, 200,
 'chr2', 750, 900, 400)

bed_intersect(x, y, z)

bed_intersect(x, exons = y, introns = z)

a list of tbl_intervals can also be passed
bed_intersect(x, list(exons = y, introns = z))

bed_jaccard
Calculate the Jaccard statistic for two sets of intervals.

Description
Quantifies the extent of overlap between two sets of intervals in terms of base-pairs. Groups that are shared between input are used to calculate the statistic for subsets of data.

Usage

```r
bed_jaccard(x, y)
```

Arguments

- `x` *ivl_df*
- `y` *ivl_df*
Details

The Jaccard statistic takes values of [0,1] and is measured as:

\[J(x, y) = \frac{|x \cap y|}{|x \cup y|} = \frac{|x \cap y|}{|x| + |y| - |x \cap y|} \]

Interval statistics can be used in combination with `dplyr::group_by()` and `dplyr::do()` to calculate statistics for subsets of data. See vignette('interval-stats') for examples.

Value

tibble with the following columns:

- `len_i` length of the intersection in base-pairs
- `len_u` length of the union in base-pairs
- `jaccard` value of jaccard statistic
- `n_int` number of intersecting intervals between x and y

If inputs are grouped, the return value will contain one set of values per group.

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/jaccard.html

Other interval statistics: `bed_absdist()`, `bed_fisher()`, `bed_projection()`, `bed_reldist()`

Examples

geno <- read_genome(valr_example('hg19.chrom.sizes.gz'))

x <- bed_random(geno, seed = 1010486)
y <- bed_random(geno, seed = 920391)

bed_jaccard(x, y)

calculate jaccard per chromosome
bed_jaccard(dplyr::group_by(x, chrom),
 dplyr::group_by(y, chrom))

bed_makewindows

Divide intervals into new sub-intervals ("windows").

Description

Divide intervals into new sub-intervals ("windows").
Usage

```r
bed_makewindows(
  x,
  genome = NULL,
  win_size = 0,
  step_size = 0,
  num_win = 0,
  reverse = FALSE
)
```

Arguments

- `x`: `ivl_df`
- `genome`: this argument has been deprecated and is not used
- `win_size`: divide intervals into fixed-size windows
- `step_size`: size to step before next window
- `num_win`: divide intervals to fixed number of windows
- `reverse`: reverse window numbers

Value

`ivl_df` with `.win_id` column that contains a numeric identifier for the window.

Note

The `name` and `.win_id` columns can be used to create new interval names (see ‘namenum’ example below) or in subsequent `group_by` operations (see vignette).

See Also

Other utilities: `bed12_to_exons()`, `bound_intervals()`, `flip_strands()`, `interval_spacing()`

Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end, ~name, ~score, ~strand,
)

bed_glyph(bed_makewindows(x, num_win = 10), label = ".win_id")

# Fixed number of windows
bed_makewindows(x, num_win = 10)

# Fixed window size
bed_makewindows(x, win_size = 10)

# Fixed window size with overlaps
bed_makewindows(x, win_size = 10, step_size = 5)
```
reverse win_id
bed_makewindows(x, win_size = 10, reverse = TRUE)

bedtools 'namenum'
wins <- bed_makewindows(x, win_size = 10)
dplyr::mutate(wins, namenum = stringr::str_c(name, '_', .win_id))

bed_map

Calculate summaries from overlapping intervals.

Description

Apply functions like `min()` and `count()` to intersecting intervals. `bed_map()` uses `bed_intersect()` to identify intersecting intervals, so output columns will be suffixed with `.x` and `.y`. Expressions that refer to input columns from `x` and `y` columns must take these suffixes into account.

Usage

```r
bed_map(x, y, ..., min_overlap = 1)
concat(.data, sep = ",")
values_unique(.data, sep = ",")
values(.data, sep = ",")
```

Arguments

- `x` : `ivl_df`
- `y` : `ivl_df`
- `...` : name-value pairs specifying column names and expressions to apply
- `min_overlap` : minimum overlap for intervals.
- `.data` : data
- `sep` : separator character

Details

Book-ended intervals can be included by setting `min_overlap = 0`. Non-intersecting intervals from `x` are included in the result with NA values. Input tbls are grouped by `chrom` by default, and additional groups can be added using `dplyr::group_by()`. For example, grouping by `strand` will constrain analyses to the same strand. To compare opposing strands across two tbls, strands on the `y` tbl can first be inverted using `flip_strands()`.
bed_map

Value

ivl_df

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/map.html

Other multiple set operations: `bed_closest()`, `bed_coverage()`, `bed_intersect()`, `bed_subtract()`, `bed_window()`

Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 100, 250,
  'chr2', 250, 500)

y <- tibble::tribble(
  ~chrom, ~start, ~end, ~value,
  'chr1', 100, 250, 10,
  'chr1', 150, 250, 20,
  'chr2', 250, 500, 500)

bed_glyph(bed_map(x, y, value = sum(value)), label = 'value')

# summary examples
bed_map(x, y, .sum = sum(value))

bed_map(x, y, .min = min(value), .max = max(value))

# identify non-intersecting intervals to include in the result
res <- bed_map(x, y, .sum = sum(value))
x_not <- bed_intersect(x, y, invert = TRUE)
dplyr::bind_rows(res, x_not)

# create a list-column
bed_map(x, y, .values = list(value))

# use `nth` family from dplyr
bed_map(x, y, .first = dplyr::first(value))

bed_map(x, y, .absmax = abs(max(value)))

bed_map(x, y, .count = length(value))

bed_map(x, y, .vals = values(value))

# count defaults are NA not 0; differs from bedtools2 ...
bed_map(x, y, .counts = dplyr::n())
```
... but NA counts can be converted to 0's

dplyr::mutate(bed_map(x, y, .counts = dplyr::n()), .counts = ifelse(is.na(.counts), 0, .counts))

bed_merge

Merge overlapping intervals.

Description

Operations can be performed on merged intervals by specifying name-value pairs. Default max_dist of 0 means book-ended intervals are merged.

Usage

```r
bed_merge(x, max_dist = 0, ...)
```

Arguments

- `x`: ivl_df
- `max_dist`: maximum distance between intervals to merge
- `...`: name-value pairs that specify operations on merged intervals

Details

Input tbls are grouped by chrom by default, and additional groups can be added using `dplyr::group_by()`. For example, grouping by `strand` will constrain analyses to the same strand. To compare opposing strands across two tbls, strands on the y tbl can first be inverted using `flip_strands()`.

Value

- `ivl_df`

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/merge.html

Other single set operations: `bed_cluster()`, `bed_complement()`, `bed_flank()`, `bed_partition()`, `bed_shift()`, `bed_slop()`

Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 1, 50,
  'chr1', 10, 75,
  'chr1', 100, 120
)

bed_glyph(bed_merge(x))
```
```r
x <- tibble::tribble(
  ~chrom, ~start, ~end, ~value, ~strand,
  "chr1", 1, 50, 1, '+',
  "chr1", 100, 200, 2, '+',
  "chr1", 150, 250, 3, '-',
  "chr2", 1, 25, 4, '+',
  "chr2", 200, 400, 5, '-',
  "chr2", 400, 500, 6, '+',
  "chr2", 450, 550, 7, '+',
)

bed_merge(x)

bed_merge(x, max_dist = 100)

# merge intervals on same strand
bed_merge(dplyr::group_by(x, strand))

bed_merge(x, .value = sum(value))
```

bed_partition

Partition intervals into elemental intervals

Description

Convert a set of intervals into elemental intervals that contain each start and end position in the set.

Usage

`bed_partition(x, ...)`

Arguments

- `x`: `ivl_df`
- `...`: name-value pairs specifying column names and expressions to apply

Details

Summary operations, such as `min()` or `count()` can be performed on elemental intervals by specifying name-value pairs.

This function is useful for calculating summaries across overlapping intervals without merging the intervals.

Input tbls are grouped by `chrom` by default, and additional groups can be added using `dplyr::group_by()`. For example, grouping by `strand` will constrain analyses to the same strand. To compare opposing strands across two tbls, strands on the `y` tbl can first be inverted using `flip_strands()`.
Value

`ivl_df()`

See Also

https://bedops.readthedocs.io/en/latest/content/reference/set-operations/bedops.html#partition-p-partition

Other single set operations: `bed_cluster()`, `bed_complement()`, `bed_flank()`, `bed_merge()`, `bed_shift()`, `bed_slop()`

Examples

```r
x <- tibble::tribble(~chrom, ~start, ~end, ~value, ~strand,
 'chr1', 100, 500, 10, "+",
 'chr1', 200, 400, 20, "-",
 'chr1', 300, 550, 30, "+",
 'chr1', 550, 575, 2, "+",
 'chr1', 800, 900, 5, "+")

bed_glyph(bed_partition(x))
bed_glyph(bed_partition(x, value = sum(value)), label = "value")

bed_partition(x)

# compute summary over each elemental interval
bed_partition(x, value = sum(value))

# partition and compute summaries based on group
x <- dplyr::group_by(x, strand)
bed_partition(x, value = sum(value))

# combine values across multiple tibbles
y <- tibble::tribble(~chrom, ~start, ~end, ~value, ~strand,
 'chr1', 10, 500, 100, "+",
 'chr1', 250, 420, 200, "-",
 'chr1', 350, 550, 300, "+",
 'chr1', 550, 555, 20, "+",
 'chr1', 800, 900, 50, "+")

x <- dplyr::bind_rows(x, y)
bed_partition(x, value = sum(value))
```
bed_projection

Projection test for query interval overlap.

Description

Projection test for query interval overlap.

Usage

```r
bed_projection(x, y, genome, by_chrom = FALSE)
```

Arguments

- `x`: `ivl_df`
- `y`: `ivl_df`
- `genome`: `genome_df`
- `by_chrom`: compute test per chromosome

Details

Interval statistics can be used in combination with `dplyr::group_by()` and `dplyr::do()` to calculate statistics for subsets of data. See vignette('interval-stats') for examples.

Value

`ivl_df` with the following columns:

- `chrom`: the name of chromosome tested if `by_chrom = TRUE`, otherwise has a value of `whole_genome`
- `p.value`: p-value from a binomial test. p-values > 0.5 are converted to `1 - p-value` and `lower_tail` is `FALSE`
- `obs_exp_ratio`: ratio of observed to expected overlap frequency
- `lower_tail`: `TRUE` indicates the observed overlaps are in the lower tail of the distribution (e.g., less overlap than expected). `FALSE` indicates that the observed overlaps are in the upper tail of the distribution (e.g., more overlap than expected)

See Also

https://journals.plos.org/ploscompbiol/article?id=10.1371/journal.pcbi.1002529

Other interval statistics: `bed_absdist()`, `bed_fisher()`, `bed_jaccard()`, `bed_reldist()`
Examples

```r
genome <- read_genome(valr_example('hg19.chrom.sizes.gz'))
x <- bed_random(genome, seed = 1010486)
y <- bed_random(genome, seed = 9203911)
bed_projection(x, y, genome)
bed_projection(x, y, genome, by_chrom = TRUE)
```

`bed_random`
Generate randomly placed intervals on a genome.

Description

Generate randomly placed intervals on a genome.

Usage

```r
bed_random(genome, length = 1000, n = 1e+06, seed = 0, sorted = TRUE)
```

Arguments

- `genome`: `genome_df`
- `length`: length of intervals
- `n`: number of intervals to generate
- `seed`: seed RNG for reproducible intervals
- `sorted`: return sorted output

Details

Sorting can be suppressed with `sorted = FALSE`.

Value

`ivl_df`

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/random.html

Other randomizing operations: `bed_shuffle()`
Examples

```r
genome <- tibble::tribble(~chrom, ~size,
  "chr1", 10000000,
  "chr2", 50000000,
  "chr3", 60000000,
  "chrX", 5000000
)

bed_random(genome, seed = 10104)

# sorting can be suppressed
bed_random(genome, sorted = FALSE, seed = 10104)

# 500 random intervals of length 500
bed_random(genome, length = 500, n = 500, seed = 10104)
```

bed_reldist

Compute relative distances between intervals.

Description

Compute relative distances between intervals.

Usage

```r
bed_reldist(x, y, detail = FALSE)
```

Arguments

- `x`: `ivl_df`
- `y`: `ivl_df`
- `detail`: report relative distances for each `x` interval.

Details

Interval statistics can be used in combination with `dplyr::group_by()` and `dplyr::do()` to calculate statistics for subsets of data. See vignette('interval-stats') for examples.

Value

If `detail = FALSE`, an `ivl_df` that summarizes calculated `.reldist` values with the following columns:

- `.reldist` relative distance metric
- `.counts` number of metric observations
- `.total` total observations
- `.freq` frequency of observation

If `detail = TRUE`, the `.reldist` column reports the relative distance for each input `x` interval.
See Also

https://bedtools.readthedocs.io/en/latest/content/tools/reldist.html

Other interval statistics: `bed_absdist()`, `bed_fisher()`, `bed_jaccard()`, `bed_projection()`

Examples

```r
genome <- read_genome(valr_example('hg19.chrom.sizes.gz'))

x <- bed_random(genome, seed = 1010486)
y <- bed_random(genome, seed = 9203911)

bed_reldist(x, y)
bed_reldist(x, y, detail = TRUE)
```

bed_shift

Adjust intervals by a fixed size.

Description

Out-of-bounds intervals are removed by default.

Usage

```r
bed_shift(x, genome, size = 0, fraction = 0, trim = FALSE)
```

Arguments

- `x`: `ivl_df`
- `genome`: `ivl_df`
- `size`: number of bases to shift. Positive numbers shift right, negative shift left.
- `fraction`: define size as a fraction of interval
- `trim`: adjust coordinates for out-of-bounds intervals

Value

`ivl_df`

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/shift.html

Other single set operations: `bed_cluster()`, `bed_complement()`, `bed_flank()`, `bed_merge()`, `bed_partition()`, `bed_slop()`
Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end, ~strand,
  "chr1", 25, 50, "+",
  "chr1", 100, 125
)

genome <- tibble::tribble(~chrom, ~size,
  "chr1", 125
)

bed_glyph(bed_shift(x, genome, size = -20))

x <- tibble::tribble(~chrom, ~start, ~end, ~strand,
  "chr1", 100, 150, "+",
  "chr1", 200, 250, "+",
  "chr2", 300, 350, "+",
  "chr2", 400, 450, "-",
  "chr3", 500, 550, "-",
  "chr3", 600, 650, "-"
)

genome <- tibble::tribble(~chrom, ~size,
  "chr1", 1000,
  "chr2", 2000,
  "chr3", 3000
)

bed_shift(x, genome, 100)

bed_shift(x, genome, fraction = 0.5)

# shift with respect to strand
stranded <- dplyr::group_by(x, strand)
bed_shift(stranded, genome, 100)
```

bed_shuffle

Shuffle input intervals.

Description

Shuffle input intervals.
Usage

```r
bed_shuffle(
  x,
  genome,
  incl = NULL,
  excl = NULL,
  max_tries = 1000,
  within = FALSE,
  seed = 0
)
```

Arguments

- `x`: `ivl_df`
- `genome`: `genome_df`
- `incl`: `ivl_df` of included intervals
- `excl`: `ivl_df` of excluded intervals
- `max_tries`: maximum tries to identify a bounded interval
- `within`: shuffle within chromosomes
- `seed`: seed for reproducible intervals

Value

`ivl_df`

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/shuffle.html

Other randomizing operations: `bed_random()`

Examples

```r
genome <- tibble::tribble(
  ~ chrom, ~ size,
  "chr", 1e6,
  "chr2", 2e6,
  "chr3", 4e6
)

x <- bed_random(genome, seed = 1010486)

bed_shuffle(x, genome, seed = 9830491)
```
bed_slop

Increase the size of input intervals.

Description

Increase the size of input intervals.

Usage

```
bed_slop(
  x, 
  genome, 
  both = 0, 
  left = 0, 
  right = 0, 
  fraction = FALSE, 
  strand = FALSE, 
  trim = FALSE, 
  ...
)
```

Arguments

- **x**: ivl_df
- **genome**: genome_df
- **both**: number of bases on both sizes
- **left**: number of bases on left side
- **right**: number of bases on right side
- **fraction**: define flanks based on fraction of interval length
- **strand**: define left and right based on strand
- **trim**: adjust coordinates for out-of-bounds intervals
- **...**: extra arguments (not used)

Value

ivl_df

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/slop.html

Other single set operations: bed_cluster(), bed_complement(), bed_flank(), bed_merge(), bed_partition(), bed_shift()
Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 110,  120,
  'chr1', 225,  235
)

genome <- tibble::tribble(
  ~chrom, ~size,
  'chr1',  400
)

bed_glyph(bed_slop(x, genome, both = 20, trim = TRUE))

genome <- tibble::tribble(
  ~chrom, ~size,
  "chr1", 5000
)

x <- tibble::tribble(
  ~chrom, ~start, ~end, ~name, ~score, ~strand,
  "chr1", 500, 1000, '.', '.', '.', '+',
  "chr1", 1000, 1500, '.', '.', '.', '-'
)

bed_slop(x, genome, left = 100)

bed_slop(x, genome, right = 100)

bed_slop(x, genome, both = 100)

bed_slop(x, genome, both = 0.5, fraction = TRUE)
```

bed_sort

Sort a set of intervals.

Description

Sort a set of intervals.

Usage

```r
bed_sort(x, by_size = FALSE, by_chrom = FALSE, reverse = FALSE)
```

Arguments

- `x`: ivl_df
- `by_size`: sort by interval size
bed_subtract

by_chrom sort within chromosome
reverse reverse sort order

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/sort.html

Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  "chr8", 500, 1000,
  "chr8", 1000, 5000,
  "chr8", 100, 200,
  "chr1", 100, 300,
  "chr1", 100, 200
)

# sort by chrom and start
bed_sort(x)

# reverse sort order
bed_sort(x, reverse = TRUE)

# sort by interval size
bed_sort(x, by_size = TRUE)

# sort by decreasing interval size
bed_sort(x, by_size = TRUE, reverse = TRUE)

# sort by interval size within chrom
bed_sort(x, by_size = TRUE, by_chrom = TRUE)
```

bed_subtract

Subtract two sets of intervals.

Description

Subtract `y` intervals from `x` intervals.

Usage

```r
bed_subtract(x, y, any = FALSE)
```

Arguments

- `x` *ivl_df*
- `y` *ivl_df*
- `any` remove any `x` intervals that overlap `y`
Details

input tbls are grouped by chrom by default, and additional groups can be added using `dplyr::group_by()`. For example, grouping by strand will constrain analyses to the same strand. To compare opposing strands across two tbls, strands on the y tbl can first be inverted using `flip_strands()`.

See Also

https://bedtools.readthedocs.io/en/latest/content/tools/subtract.html

Other multiple set operations: `bed_closest()`, `bed_coverage()`, `bed_intersect()`, `bed_map()`, `bed_window()`

Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 1, 100
)

y <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 50, 75
)

bed_glyph(bed_subtract(x, y))

x <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 100, 200,
  'chr1', 250, 400,
  'chr1', 500, 600,
  'chr1', 1000, 1200,
  'chr1', 1300, 1500
)

y <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 150, 175,
  'chr1', 510, 525,
  'chr1', 550, 575,
  'chr1', 900, 1050,
  'chr1', 1150, 1250,
  'chr1', 1299, 1501
)

bed_subtract(x, y)

bed_subtract(x, y, any = TRUE)
```
Identify intervals within a specified distance.

Usage

```r
bed_window(x, y, genome, ...)
```

Arguments

- `x`: ivl_df
- `y`: ivl_df
- `genome`: genome_df
- `...`: params for bed_slop and bed_intersect

Details

Input tbls are grouped by chrom by default, and additional groups can be added using `dplyr::group_by()`. For example, grouping by `strand` will constrain analyses to the same strand. To compare opposing strands across two tbls, strands on the `y` tbl can first be inverted using `flip_strands()`.

See Also

- https://bedtools.readthedocs.io/en/latest/content/tools/window.html
- Other multiple set operations: `bed_closest()`, `bed_coverage()`, `bed_intersect()`, `bed_map()`, `bed_subtract()`

Examples

```r
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 25, 50,
  'chr1', 100, 125
)

y <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 60, 75
)

genoem <- tibble::tribble(
  ~chrom, ~size,
  'chr1', 125
)
```
bound_intervals

Select intervals bounded by a genome.

Description

Used to remove out-of-bounds intervals, or trim interval coordinates using a genome.

Usage

bound_intervals(x, genome, trim = FALSE)

Arguments

- x: ivl_df
- genome: genome_df
- trim: adjust coordinates for out-of-bounds intervals

Value

ivl_df

See Also

Other utilities: bed12_to_exons(), bed_makewindows(), flip_strands(), interval_spacing()
create_introns

Examples

x <- tibble::tribble(
 ~chrom, ~start, ~end,
 "chr1", -100, 500,
 "chr1", 100, 1e9,
 "chr1", 500, 1000
)

genome <- read_genome(valr_example('hg19.chrom.sizes.gz'))

out-of-bounds are removed by default ...
bound_intervals(x, genome)

... or can be trimmed within the bounds of a genome
bound_intervals(x, genome, trim = TRUE)

create_introns

Create intron features.

Description

Numbers in the score column are intron numbers from 5’ to 3’ independent of strand. I.e., the first introns for + and - strand genes both have score values of 1.

Usage

create_introns(x)

Arguments

x ivl_df in BED12 format

See Also

Other feature functions: create_tss(), create_utrs3(), create_utrs5()

Examples

x <- read_bed12(valr_example('mm9.refGene.bed.gz'))

create_introns(x)
create_tss
Create transcription start site features.

Description
Create transcription start site features.

Usage
create_tss(x)

Arguments
x ivl_df in BED format

See Also
Other feature functions: create_introns(), create_utrs3(), create_utrs5()

Examples
x <- read_bed12(valr_example('mm9.refGene.bed.gz'))
create_tss(x)

create_utrs3
Create 3’ UTR features.

Description
Create 3’ UTR features.

Usage
create_utrs3(x)

Arguments
x ivl_df in BED12 format

See Also
Other feature functions: create_introns(), create_tss(), create_utrs5()
create_utrs5

Examples

```r
x <- read_bed12(valr_example('mm9.refGene.bed.gz'))
create_utrs3(x)
```

create_utrs5
Create 5' UTR features.

Description

Create 5' UTR features.

Usage

```r
create_utrs5(x)
```

Arguments

- `x`
 ivl_df in BED12 format

See Also

Other feature functions: `create_introns()`, `create_tss()`, `create_utrs3()`

Examples

```r
x <- read_bed12(valr_example('mm9.refGene.bed.gz'))
create_utrs5(x)
```

db
Fetch data from remote databases.

Description

Currently `db_ucsc` and `db_ensembl` are available for connections.
Usage

db_ucsc(
 dbname,
 host = "genome-mysql.cse.ucsc.edu",
 user = "genomep",
 password = "password",
 port = 3306,
 ...
)

db_ensembl(
 dbname,
 host = "ensembldb.ensembl.org",
 user = "anonymous",
 password = "",
 port = 3306,
 ...
)

Arguments

 dbname name of database
 host hostname
 user username
 password password
 port MySQL connection port
 ... params for connection

See Also

 https://genome.ucsc.edu/goldenpath/help/mysql.html
 https://www.ensembl.org/info/data/mysql.html

Examples

Not run:
if(require(RMariaDB)) {
 ucsc <- db_ucsc('hg38')

 # fetch the `refGene` tbl
 tbl(ucsc, "refGene")

 # the `chromInfo` tbls have size information
 tbl(ucsc, "chromInfo")
}

End(Not run)
Not run:
flip_strands

If positive (+) stranded intervals to negative (-) strands, and vice-versa. Facilitates comparisons among intervals on opposing strands.

Usage

`flip_strands(x)`

Arguments

- **x**: ivl_df

See Also

Other utilities: `bed12_to_exons()`, `bed_makewindows()`, `bound_intervals()`, `interval_spacing()`

Examples

```r
x <- tibble::tribble(  
  ~chrom, ~start, ~end, ~strand,  
  'chr1', 1, 100, '+',  
  'chr2', 1, 100, '-'  
)

flip_strands(x)
```
gr_to_bed

Convert Granges to bed tibble

Description
Convert Granges to bed tibble

Usage
gr_to_bed(x)

Arguments
x
GRanges object to convert to bed tibble.

Value
tibble::tibble()

Examples
Not run:
gr <- GenomicRanges::GRanges(
 seqnames = S4Vectors::Rle(
 c("chr1", "chr2", "chr1", "chr3"),
 c(1, 1, 1, 1)),
 ranges = IRanges::IRanges(
 start = c(1, 10, 50, 100),
 end = c(100, 500, 1000, 2000),
 names = head(letters, 4)),
 strand = S4Vectors::Rle(
 c("-", "+"), c(2, 2))
)

g_to_bed(gr)

There are two ways to convert a bed-like data.frame to GRanges:

g <- GenomicRanges::GRanges(
 seqnames = S4Vectors::Rle(x$chrom),
 ranges = IRanges::IRanges(
 start = x$start + 1,
 end = x$end,
 names = x$name),
 strand = S4Vectors::Rle(x$strand)
)

or:

g <- GenomicRanges::makeGRangesFromDataFrame(dplyr::mutate(x, start = start +1))
interval_spacing

Calculate interval spacing.

Description
Spacing for the first interval of each chromosome is undefined (NA). The leading interval of an overlapping interval pair has a negative value.

Usage
```
interval_spacing(x)
```

Arguments
- `x` ivl_df

Value
ivl_df with .spacing column.

See Also
Other utilities: `bed12_to_exons()`, `bed_makewindows()`, `bound_intervals()`, `flip_strands()`

Examples
```
x <- tibble::tribble(
  ~chrom, ~start, ~end,
  'chr1', 1, 100,
  'chr1', 150, 200,
  'chr2', 200, 300
)

interval_spacing(x)
```
ivl_df Bed-like data.frame requirements for valr functions

Description

Required column names for interval dataframes are chrom, start and end. Internally interval dataframes are validated using check_interval()

Required column names for genome dataframes are chrom and size. Internally genome dataframes are validated using check_genome().

Usage

check_interval(x)

check_genome(x)

Arguments

x A data.frame or tibble::tibble

Examples

using tibble
x <- tibble::tribble(
 ~chrom, ~start, ~end,
 'chr1', 1, 50,
 'chr1', 10, 75,
 'chr1', 100, 120
)

check_interval(x)

using base R data.frame
x <- data.frame(chrom = "chr1",
 start = 0,
 end = 100,
 stringsAsFactors = FALSE
)

check_interval(x)

example genome input

x <- tibble::tribble(
 ~chrom, ~size,
 'chr1', 1e6
)

check_genome(x)
read_bed

Read BED and related files.

Description

read functions for BED and related formats. Filenames can be local file or URLs. The read functions load data into tbls with consistent chrom, start and end colnames.

Usage

```r
read_bed(filename, n_fields = 3, col_types = bed12_coltypes, sort = TRUE, ...)
read_bed12(filename, ...)
read_bedgraph(filename, ...)
read_narrowpeak(filename, ...)
read_broadpeak(filename, ...)
```

Arguments

- `filename` file or URL
- `n_fields` number fields in the BED file
- `col_types` column type spec for `readr::read_tsv()`
- `sort` sort the tbl by chrom and start
- `...` options to pass to `readr::read_tsv()`

Details

- https://genome.ucsc.edu/FAQ/FAQformat.html#format1
- https://genome.ucsc.edu/FAQ/FAQformat.html#format1
- https://genome.ucsc.edu/goldenPath/help/bedgraph.html
- https://genome.ucsc.edu/FAQ/FAQformat.html#format12
- https://genome.ucsc.edu/FAQ/FAQformat.html#format13

Value

- `ivl_df`

See Also

Other read functions: `read_genome()`, `read_vcf()`
Examples

read_bed assumes 3 field BED format.
read_bed(valr_example('3fields.bed.gz'))

read_bed(valr_example('6fields.bed.gz'), n_fields = 6)

result is sorted by chrom and start unless `sort = FALSE`
read_bed(valr_example('3fields.bed.gz'), sort = FALSE)

read_bed12(valr_example('mm9.refGene.bed.gz'))

read_bedgraph(valr_example('test.bg.gz'))

read_narrowpeak(valr_example('sample.narrowPeak.gz'))

read_broadpeak(valr_example('sample.broadPeak.gz'))

--

read_genome Read genome files.

Description

Genome files (UCSC "chromSize" files) contain chromosome name and size information. These sizes are used by downstream functions to identify computed intervals that have coordinates outside of the genome bounds.

Usage

read_genome(path)

Arguments

path containing chrom/contig names and sizes, one-pair-per-line, tab-delimited

Value

genome_df, sorted by size

Note

URLs to genome files can also be used.

See Also

Other read functions: read_bed(), read_vcf()
read_vcf

Read a VCF file.

Description
Read a VCF file.

Usage
```r
read_vcf(vcf)
```

Arguments
- **vcf** vcf filename

Value
- data_frame

Note
return value has chrom, start and end columns. Interval lengths are the size of the 'REF' field.

See Also
Other read functions: `read_bed()`, `read_genome()`

Examples
```r
vcf_file <- valr_example('test.vcf.gz')
read_vcf(vcf_file)
```
valr

valr: genome interval arithmetic in R

Description

valr provides tools to read and manipulate intervals and signals on a genome reference. valr was
developed to facilitate interactive analysis of genome-scale data sets, leveraging the power of dplyr
and piping.

Details

To learn more about valr, start with the vignette: browseVignettes(package = "valr")

Author(s)

Jay Hesselberth jay.hesselberth@gmail.com
Kent Riemondy kent.riemondy@gmail.com

See Also

Report bugs at https://github.com/rnabioco/valr/issues

valr_example

Provide working directory for valr example files.

Description

Provide working directory for valr example files.

Usage

valr_example(path)

Arguments

path path to file

Examples

valr_example("hg19.chrom.sizes.gz")
Index

* feature functions
 create_introns, 35
 create_tss, 36
 create_utrs3, 36
 create_utrs5, 37
* interval statistics
 bed_absdist, 3
 bed_fisher, 10
 bed_jaccard, 15
 bed_projection, 23
 bed_reldist, 25
* multiple set operations
 bed_closest, 4
 bed_coverage, 8
 bed_intersect, 13
 bed_map, 18
 bed_subtract, 31
 bed_window, 33
* randomizing operations
 bed_random, 24
 bed_shuffle, 27
* read functions
 read_bed, 43
 read_genome, 44
 read_vcf, 45
* single set operations
 bed_cluster, 6
 bed_complement, 7
 bed_flank, 11
 bed_merge, 20
 bed_partition, 21
 bed_shift, 26
 bed_slop, 29
* utilities
 bed12_to_exons, 3
 bed_makewindows, 16
 bound_intervals, 34
 flip_strands, 39
 interval_spacing, 41
 bed12_to_exons, 3, 17, 34, 39, 41
 bed_absdist, 3, 10, 16, 23, 26
 bed_closest, 4, 9, 14, 19, 32, 33
 bed_cluster, 6, 8, 11, 20, 22, 26, 29
 bed_complement, 7, 7, 11, 20, 22, 26, 29
 bed_coverage, 5, 8, 14, 19, 32, 33
 bed_fisher, 4, 10, 16, 23, 26
 bed_flank, 7, 8, 11, 20, 22, 26, 29
 bed_glyph, 12
 bed_intersect, 5, 9, 13, 19, 32, 33
 bed_intersect(), 18
 bed_jaccard, 4, 10, 15, 23, 26
 bed_makewindows, 3, 16, 34, 39, 41
 bed_map, 5, 9, 14, 18, 32, 33
 bed_map(), 18
 bed_merge, 7, 8, 11, 20, 22, 26, 29
 bed_partition, 7, 8, 11, 20, 21, 26, 29
 bed_projection, 4, 10, 16, 23, 26
 bed_random, 24, 28
 bed_reldist, 4, 10, 16, 23, 25
 bed_shift, 7, 8, 11, 20, 22, 26, 29
 bed_shuffle, 24, 27
 bed_slop, 7, 8, 11, 20, 22, 26, 29
 bed_sort, 30
 bed_subtract, 5, 9, 14, 19, 31, 33
 bed_window, 5, 9, 14, 19, 32, 33
 bound_intervals, 3, 17, 34, 39, 41
 check_genome (ivl_df), 42
 check_interval (ivl_df), 42
 concat (bed_map), 18
 count(), 18, 21
 create_introns, 35, 36, 37
 create_tss, 35, 36, 37
 create_utrs3, 35, 36, 37
 create_utrs5, 35, 36, 37
 db, 37
 db_ensembl (db), 37
 db_ucsc (db), 37
dplyr::do(), 4, 10, 16, 23, 25
dplyr::group_by(), 4–6, 9, 10, 14, 16, 18, 20, 21, 23, 25, 32, 33

flip_strands, 3, 17, 34, 39, 41
flip_strands(), 5, 6, 9, 14, 18, 20, 21, 32, 33

genome_df, 3, 10, 11, 23, 24, 28, 29, 33, 34, 44
genome_df(ivl_df), 42
ggplot2::ggplot(), 13
gr_to_bed, 40

interval_spacing, 3, 17, 34, 39, 41
ivl_df, 3–11, 13–15, 17–21, 23–26, 28–31, 33–37, 39, 41, 42, 43
ivl_df(), 13, 22

min(), 18, 21

read_bed, 43, 44, 45
read_bed12(read_bed), 43
read_bedgraph(read_bed), 43
read_broadpeak(read_bed), 43
read_genome, 43, 44, 45
read_narrowpeak(read_bed), 43
read_vcf, 43, 44, 45
readr::read_tsv(), 43

tibble::tibble(), 40

valr, 46
valr-package(valr), 46
valr_example, 46
values(bed_map), 18
values_unique(bed_map), 18