
The timecourse Package

Yu Chuan Tai

October 30, 2025

Institute for Human Genetics, University of California, San Francisco
taiy@humgen.ucsf.edu

Contents

1 Overview 1

2 Longitudinal one-sample problem 2
2.1 Data . 2
2.2 Genes of interest . 2

3 Longitudinal two-sample problem 3
3.1 Data . 3
3.2 Genes of interest: paired two-sample problem 4
3.3 Genes of interest: independent two-sample problem 4

4 Longitudinal multi-sample problem 5
4.1 Data . 5
4.2 Genes of interest . 5

5 The amount of moderation 5

6 Which Statistic? 6

7 Missing data 6

8 Outliers 6

9 Acknowledgements 6

10 Temporal profile plots 7

1 Overview

The timecourse package aims to serve as a comprehensive library for the analysis of de-
velopmental microarray time course data. The current version includes functions for iden-
tifying genes of interest from longitudinal replicated developmental microarray time course

1

experiments with one or more biological conditions. The main functions are mb.long() and
mb.MANOVA(). They calculate the MB-statistics and/or T̃ 2 statistics derived in Tai
and Speed (2006) and Tai (2005), using multivariate empirical Bayes approaches. The in-
put object for mb.long() and mb.MANOVA() can be a matrix, MAList, marrayNorm, or
ExpressionSet, containing properly preprocessed log2 expression values or ratios.
The multivariate empirical Bayes models proposed in Tai and Speed (2006) and Tai (2005)
have the advantage over the traditional F -statistic in that they incorporate replicate vari-
ances, the correlations among gene expression time point samples from longitudinal data, and
moderation borrowing the information across genes into the analysis to reduce the numbers
of false positives and false negatives induced by those poorly estimated variance-covariance
matrices. Please see Tai and Speed (2006), Tai and Speed (2005), and Tai (2005) for more
details. The results from mb.long() and mb.MANOVA() are stored in a list object of class
MArrayTC, which contains various useful information and is used as the input object for the
plotting function plotProfile(). MArrayTC is a subclass of the virtual class LargeDataObject
defined in package limma (Smyth, 2004, 2005) and inherits a show method there. For more
information, type

> library(timecourse) # load timecourse library

>help("MArrayTC-class") # look at the help files
>help(mb.long)
>help(mb.MANOVA)

2 Longitudinal one-sample problem

2.1 Data

The dataset used in the example was generated by Tomancak et al. (2002). Samples from
Drosophila embryos were collected and hybridized onto Affymetrix chips at hours 1 to 12 post
egg laying. The same procedure was conducted on 3 different days, yielding 3 replicates and
12 time points. Since mRNA samples at different times were extracted from different embryos,
it is not a true longitudinal design. However, since parallel and identically treated embryos
within each experiment were very similar, sampling these embryos within each experiment at
different time points may approximate a longitudinal study. Therefore, we treat this dataset
as longitudinal and proceed with the one-sample statistic calculated from mb.long().
The dataset has been preprocessed using RMA algorithm (Irizarry et al., 2003; Bolstad et al.,
2003) and log2 expression values were extracted from the RMA output. To reduce the com-
putational time, we only include the first 2000 probesets in our demonstration.

2.2 Genes of interest

Suppose we are interested in genes which change over time, the following codes give it a quick
start:
1. Assign time and replicate group to each array:
The default of mb.long() assumes the columns (arrays) of the expression matrix from the
input object are arranged in the order of biological conditions, replicates and times. For the
one-sample problem, we only have 1 biological condition, so the function assumes the columns
are arranged in the order of replicates and times. Hence, if the 3 replicates are named as A,

2

B, and C, the following column arrangement of the matrix fruitfly will be the same as the
default.

> data(fruitfly)
> dim(fruitfly)

[1] 2000 36

> colnames(fruitfly)

[1] "A_01.cel" "A_02.cel" "A_03.cel" "A_04.cel" "A_05.cel" "A_06.cel"
[7] "A_07.cel" "A_08.cel" "A_09.cel" "A_10.cel" "A_11.cel" "A_12.cel"

[13] "B_01.cel" "B_02.cel" "B_03.cel" "B_04.cel" "B_05.cel" "B_06.cel"
[19] "B_07.cel" "B_08.cel" "B_09.cel" "B_10.cel" "B_11.cel" "B_12.cel"
[25] "C_01.cel" "C_02.cel" "C_03.cel" "C_04.cel" "C_05.cel" "C_06.cel"
[31] "C_07.cel" "C_08.cel" "C_09.cel" "C_10.cel" "C_11.cel" "C_12.cel"

> gnames <- rownames(fruitfly)

The number of time points and sample sizes are always required as inputs. If the arrays are
not in the default order, one needs to assign the time and replicate groups for each array. In
our example, they are in the default order, so we make the assignments just for demo purpose.

> assay <- rep(c("A", "B", "C"), each=12)
> time.grp <- rep(c(1:12), 3)
> size <- rep(3, 2000)

2. Calculate the MB-statistics and T̃ 2 statistics, and plot individual genes of interest.

> out1 <- mb.long(fruitfly, times=12, reps=size)

Time group assignments are set to default.
Replicate group assignments are set to default.

> out2 <- mb.long(fruitfly, times=12, reps=size, rep.grp=assay, time.grp=time.grp)

3 Longitudinal two-sample problem

3.1 Data

Now we simulate a dataset with two biological conditions. There are 1000 genes in total,
and 20 of them have the same expected time course profiles between these two biological
conditions. Each gene has 3 time course replicates and 5 time points for each condition. Note
that this simulation is for demonstration purpose only, and does not necessarily reflect the
real features of longitudinal time course data.

> SS <- matrix(c(1e-02, -8e-04, -0.003, 7e-03, 2e-03,
+ -8e-04, 2e-02, 0.002, -4e-04, -1e-03,
+ -3e-03, 2e-03, 0.030, -5e-03, -9e-03,
+ 7e-03, -4e-04, -0.005, 2e-02, 8e-04,

3

+ 2e-03, -1e-03, -0.009, 8e-04, 7e-02), ncol=5)
> sim.Sigma <- function()
+ {
+ S <- matrix(rep(0,25),ncol=5)
+ x <- mvrnorm(n=10, mu=rep(0,5), Sigma=10*SS)
+ for(i in 1:10)
+ S <- S+crossprod(t(x[i,]))
+
+ solve(S)
+
+ }
> sim.data2 <- function(x, indx=1)
+ {
+ mu <- rep(runif(1,8,x[1]),5)
+ if(indx==1)
+ res <- c(as.numeric(t(mvrnorm(n=3, mu=mu+rnorm(5,sd=5), Sigma=sim.Sigma()))),
+ as.numeric(t(mvrnorm(n=3, mu=mu+rnorm(5,sd=3.2), Sigma=sim.Sigma()))))
+
+ if(indx==0) res <- as.numeric(t(mvrnorm(n=6, mu=mu+rnorm(5,sd=3), Sigma=sim.Sigma())))
+ res
+ }
> M2 <- matrix(rep(14,1000*30), ncol=30)
> M2[1:20,] <- t(apply(M2[1:20,],1,sim.data2))
> M2[21:1000,] <- t(apply(M2[21:1000,],1,sim.data2, 0))

3.2 Genes of interest: paired two-sample problem

Assume it is a paired two-sample problem, we can do the following. Note that, R is case-
sensitive and since mt < wt , the first column of the input argument reps should be the
sample sizes of all genes for mt, while the second column is those for wt. The same rule applies
for the input argument size for mb.MANOVA().

> trt <- rep(c("wt","mt"),each=15)
> assay <- rep(rep(c("rep1","rep2","rep3"),each=5),2)
> size <- matrix(3, nrow=1000, ncol=2)
> MB.paired <- mb.long(M2, method="paired", times=5, reps=size, condition.grp=trt, rep.grp=assay)

Time group assignments are set to default.

> genenames <- as.character(1:1000)

3.3 Genes of interest: independent two-sample problem

Now assume it is an independent two-sample problem

> MB.2D <- mb.long(M2, method="2", times=5, reps=size, condition.grp=trt, rep.grp=assay)

Time group assignments are set to default.

4

4 Longitudinal multi-sample problem

4.1 Data

Now let’s simulate a dataset with three biological conditions 500 genes in total, 10 of them
have different expected time course profiles across biological conditions: the first condition
has 3 replicates, while the second condition has 4 replicates, and the third condition has 2
replicates. 5 time points for each condition.

> sim.data <- function(x, indx=1)
+ {
+ mu <- rep(runif(1,8,x[1]),5)
+ if(indx==1)
+ res <- c(as.numeric(t(mvrnorm(n=3, mu=mu+rnorm(5,sd=5), Sigma=sim.Sigma()))),
+ as.numeric(t(mvrnorm(n=4, mu=mu+rnorm(5,sd=3.2), Sigma=sim.Sigma()))),
+ as.numeric(t(mvrnorm(n=2, mu=mu+rnorm(5,sd=2), Sigma=sim.Sigma()))))
+
+ if(indx==0) res <- as.numeric(t(mvrnorm(n=9, mu=mu+rnorm(5,sd=3), Sigma=sim.Sigma())))
+ res
+ }
> M <- matrix(rep(14,500*45), ncol=45)
> M[1:10,] <- t(apply(M[1:10,],1,sim.data))
> M[11:500,] <- t(apply(M[11:500,],1,sim.data, 0))

4.2 Genes of interest

The following codes show an example of identifying genes with different temporal profiles
across biological conditions:

> assay <- rep(c("1.2.04","2.4.04","3.5.04","5.21.04","7.17.04","9.10.04","12.1.04","1.2.05","4.1.05"),each=5)
> trt <- c(rep(c("wildtype","mutant1"),each=15),rep("mutant1",5), rep("mutant2", 10))
> # Caution: since "mutant1" < "mutant2" < "wildtype", the sample sizes should be in the order of 4,2,3,
> # but NOT 3,4,2.
> size <- matrix(c(4,2,3), byrow=TRUE, nrow=500, ncol=3)
> MB.multi <- mb.MANOVA(M, times=5, D=3, size=size, rep.grp=assay, condition.grp=trt)

Time group assignments are set to default.

5 The amount of moderation

It is always a good idea to check the amount of moderation, which is determined by the
diagonal elements of the (transformed) gene-specific (pooled) variance-covariance matrices.
The more homogenous these diagonal elements are across genes, the larger the amount of
moderation will occur. Try different values of the input argument prior.df to see what
happens.

5

6 Which Statistic?

In the one- and two- sample longitudinal problems, when the sample size(s) are different across
genes, the MB-statistics are the ones you should use for ranking. Otherwise, the MB-statistics
and T̃ 2 produce the same ranking.

7 Missing data

For version 1.0.0, missing time point samples are not allowed in mb.long() and mb.MANOVA(),
while missing replicates are allowed for a subset of genes. In the latter case, the user still need
to input a complete data matrix with missing replicates indicated by NAs.

> fruitfly[6, 13:24] <- NA # The 6th gene has 1 missing replicate
> size <- rep(3, 2000)
> size[6] <- 2
> MB.missing <- mb.long(fruitfly, times=12, reps=size, HotellingT2.only=FALSE)

Time group assignments are set to default.
Replicate group assignments are set to default.

8 Outliers

When type=robust, the numerator of the T̃ 2 statistic is calculated using the weighted average
time course vector(s), where the weight for each data point is determined by Huber’s weight
function (Huber, 2004; Fox, 2002) with the default tuning constant 1.345.
When there are only 2 replicates within conditions, type=robust produces the same rankings
as type=none since there is no concensus on gene expression values. We recommend that at
least 3 replicates should be performed when designing an experiment so that outliers can be
determined by concensus. Check the output weights for these outliers.

9 Acknowledgements

The timecourse package has greatly benefited from many critical comments by Terry Speed.
The Drosophila data were provided by Pavel Tomancak and his colleagues. Thanks are also
due to Ben Bolstad for his advices on building up this package, and Karen Vranizan, Yun
Zhou, Jun Li and their Pritzker colleagues, and Soyeon Ahn for using the test version of this
package and their helpful feedbacks.

References

B. Bolstad, R. Irizarry, M. Astrand, and T. Speed. A comparison of normalization methods for
high density oligonucleotide array data based on variance and bias. Bioinformatics, 19(2):
185–193, 2003. URL http://bioinformatics.oupjournals.org/cgi/content/abstract/
19/2/185.

J. Fox. Robust regression: an appendix to an R and S-PLUS companion to applied regression,
2002.

6

http://bioinformatics.oupjournals.org/cgi/content/abstract/19/2/185
http://bioinformatics.oupjournals.org/cgi/content/abstract/19/2/185

P. J. Huber. Robust Statistics. Wiley series in probability and mathematical statistics, New
York, 2004.

R. A. Irizarry, B. M. Bolstad, F. Collin, L. M. Cope, B. Hobbs, and T. P. Speed. Summaries
of Affymetrix GeneChip probe level data. Nucl. Acids Res., 31(4):e15, 2003. URL http:
//nar.oupjournals.org/cgi/content/abstract/31/4/e15.

G. K. Smyth. Linear models and empirical Bayes methods for assessing differential expression
in microarray experiments. Statistical Applications in Genetics and Molecular Biology, 3
(1):article 3, 2004.

G. K. Smyth. Limma: linear models for microarray data. In R. Gentleman, V. Carey,
S. Dudoit, R. Irizarry, and W. Huber, editors, Bioinformatics and Computational Biology
Solutions using R and Bioconductor. Springer, New York, 2005.

Y. C. Tai. Multivariate empirical Bayes models for replicated microarray time course data.
PhD thesis, Division of Biostatistics, University of California, Berkeley, May 2005.

Y. C. Tai and T. P. Speed. Statistical analysis of microarray time course data. In U. Nuber,
editor, DNA Microarrays. BIOS Scientific Publishers Limited, Taylor & Francis, 4 Park
Square, Milton Park, Abingdon OX14 4RN, 2005. Chapter 20.

Y. C. Tai and T. P. Speed. A multivariate empirical Bayes statistic for replicated microarray
time course data. Annals of Statistics, 34(5):2387–2412, 2006.

P. Tomancak, A. Beaton, R. Weiszmann, E. Kwan, S. Shu, S. Lewis, S. Richards, M. Ash-
burner, V. Hartenstein, S. Celniker, and G. Rubin. Systematic determination of patterns of
gene expression during drosophila embryogenesis. Genome Biology, 3(12):research0088.1–
0088.14, 2002. ISSN 1465-6906. URL http://genomebiology.com/2002/3/12/research/
0088. The microarray time course data can be downloaded from www.fruitfly.org/
cgi-bin/ex/insitu.pl.

10 Temporal profile plots

The temporal profile(s) for any single gene can be plotted using the plotProfile() with the
resulting MArrayTC object as the input, see below for examples. The user can either specify
the rank or the gene ID of the gene to be plotted.

7

http://nar.oupjournals.org/cgi/content/abstract/31/4/e15
http://nar.oupjournals.org/cgi/content/abstract/31/4/e15
http://genomebiology.com/2002/3/12/research/0088
http://genomebiology.com/2002/3/12/research/0088
www.fruitfly.org/cgi-bin/ex/insitu.pl
www.fruitfly.org/cgi-bin/ex/insitu.pl

> ## plots the no. 1 gene
> plotProfile(out2, type="b", gnames=gnames, legloc=c(2,15), pch=c("A","B","C"), xlab="Hour")

0 2 4 6 8 10 12

4
6

8
10

12
14

16

143051_at HotellingT2 = 28628.6 rank= 1

Hour

E
xp

re
ss

io
n

A A
A

A
A

A
A A

A
A A A

B
B

B

B

B

B

B B
B B B B

C C
C

C

C

C
C

C
C C

C
C

A
B
C

1 A
1 B
1 C

Figure 1: The no. 1 gene of fruitfly.

8

> ## plots the no. 100 gene
> plotProfile(out2, type="b", gnames=gnames, pch=c("A","B","C"), xlab="Hour", ranking=100)

0 2 4 6 8 10 12

9
10

11
12

13
14

141387_at HotellingT2 = 4266.1 rank= 100

Hour

E
xp

re
ss

io
n

A
A

A

A

A

A

A A
A

A A A

B B

B

B

B

B
B

B B B

B B
C C

C

C

C

C
C

C

C
C C C

A
B
C

1 A
1 B
1 C

Figure 2: The no. 100 gene of fruitfly

9

> ## plots the gene 141404_at
> plotProfile(out2, type="b", gnames=gnames, pch=c("A","B","C"), xlab="Hour", gid="141404_at")
>

0 2 4 6 8 10 12

8
10

12
14

16

141404_at HotellingT2 = 22187.9 rank= 3

Hour

E
xp

re
ss

io
n

A
A A A A

A
A A

A

A

A A

B B B
B

B B

B
B

B

B

B B

C C
C

C C
C

C
C

C

C
C C

A
B
C

1 A
1 B
1 C

Figure 3: Gene 141404_at in fruitfly

10

> plotProfile(MB.paired,type="b", gnames=genenames)

0 1 2 3 4 5 6

−
5

0
5

10
15

20

18 HotellingT2 = 1680.4 rank= 1

Time

E
xp

re
ss

io
n

mt rep1
mt rep2
mt rep3
wt rep1
wt rep2
wt rep3

Figure 4: The no. 1 gene for paired two-sample problem.

11

> plotProfile(MB.2D,type="b", gnames=genenames)

0 1 2 3 4 5 6

−
10

−
5

0
5

10
15

20

5 HotellingT2 = 1603.2 rank= 1

Time

E
xp

re
ss

io
n

mt rep1
mt rep2
mt rep3
wt rep1
wt rep2
wt rep3

Figure 5: The no. 1 gene for independent two-sample problem.

12

> plotProfile(MB.multi, stats="MB", type="b")

0 1 2 3 4 5 6

0
5

10
15

20

 MB = 14.9 rank= 1

Time

E
xp

re
ss

io
n

mutant1 12.1.04
mutant1 5.21.04
mutant1 7.17.04
mutant1 9.10.04
mutant2 1.2.05
mutant2 4.1.05
wildtype 1.2.04
wildtype 2.4.04
wildtype 3.5.04

Figure 6: The no. 1 gene for multi-sample problem.

13

> plotProfile(MB.missing, stats="MB", type="b", gid="141205_at",
+ gnames=gnames,pch=c("A","B","C"))

0 2 4 6 8 10 12

8.
5

9.
0

9.
5

10
.0

10
.5

11
.0

141205_at MB = −7.6 rank= 629

Time

E
xp

re
ss

io
n A A

A

A
A

A A A A

A A

A
C

C

C

C
C

C C

C C
C C C

A
C

1 1
1 3

Figure 7: The gene 141205_at in fruitfly: one replicate is missing.

14

	Overview
	Longitudinal one-sample problem
	Data
	Genes of interest

	Longitudinal two-sample problem
	Data
	Genes of interest: paired two-sample problem
	Genes of interest: independent two-sample problem

	Longitudinal multi-sample problem
	Data
	Genes of interest

	The amount of moderation
	Which Statistic?
	Missing data
	Outliers
	Acknowledgements
	Temporal profile plots

