
Trendy: segmented regression analysis of
expression dynamics in high-throughput or-
dered profiling experiments

Rhonda Bacher, Ning Leng, Ron Stewart

October 30, 2025

Contents

1 Overview. 2

1.1 The model . 2

2 Installation . 3

2.1 Install via Bioconductor . 3

2.2 Install via GitHub . 3

2.3 Install locally . 3

2.4 Load the package . 3

3 Analysis . 4

3.1 Input . 4
3.1.1 Normalized Data . 4
3.1.2 Time Vector . 4

3.2 Run Trendy . 5

3.3 Visualize trends of the top dynamic genes 6

3.4 Visualize individual genes. 9

3.5 Gene specific estimates . 14

3.6 Breakpoint distribution over the time course 15

4 More advanced analysis . 15

4.1 Time course with non-uniform sampling 15

4.2 Time-course with replicates available 17

4.3 Extract genes with specific patterns 19

4.4 Determining threshold for adjusted R2 20

4.5 Further analysis of Trendy expression trends 21

5 Trendy shiny app . 23

6 SessionInfo . 26

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

1 Overview
Trendy is an R package for analyzing high-throughput expression data (e.g RNA-seq or mi-
croarray) with ordered conditions (e.g. time-course, spatial-course).
For each gene (or other features), Trendy fits a set of segmented (or breakpoint) regression
models. Each breakpoint represents a significant change in the gene’s expression across the
time-course. The optimal model is chosen as the one with the lowest BIC.
The top dynamic genes are identified as those that are well profiled by their optimal gene-
specific segmented regression model. Trendy also implements functions to: visualize dynamic
genes and their trends, to order dynamic genes by their trends, and to compute the distribution
of breakpoints across all genes and time-points.
To illustrate Trendy here we refer specifically to time-course gene expression data, however
Trendy may also be applied to other types of features (e.g. isoform or exon expression)
and/or other types of experiments with ordered conditions (e.g. spatial-course).
If you use Trendy in published research, please cite:
Bacher R, Leng N, Chu LF, Ni Z, Thomson JA, Kendziorski C, Stewart R. Trendy: segmented
regression analysis of expression dynamics in high-throughput ordered profiling experiments.
BMC Bioinformatics. 2018 Dec;19(1):380.

1.1 The model
Denote the normalized gene expression of gene g and sample/time t as Yg,t for a total of G
genes and a total of N samples. For each gene, Trendy fits a set of segmented regression
models having 0 to K breakpoints. K defaults to 3 but can also be specified by the user.
The segmented R package is used to fit the segmented regression models.
For a given gene, among the models with varying number of breakpoints, Trendy selects the
optimal model by comparing the BIC.
To avoid overfitting, the optimal number of breakpoints will be set as k̃g = k̃g − 1 if at least
one segment has less than cnum samples. The threshold cnum can be specified by the user;
the default is minNumInSeg = 5.
Trendy reports the following for the optimal model:

• Gene specific adjusted R2 (penalized for the chosen value of k)
• Segment slopes
• Segment trends (and associated p-values)
• Breakpoint estimates

Among all genes, the top dynamic genes are defined as those whose optimal model has a
high adjusted R2.
Trendy also summarizes the fitted trend or expression pattern of top genes. For samples
between the ith and i+1th breakpoint for a given gene, if the t-statistic of the segment slope
(slope and standard errors are estimated by the segmented package) has p-value greater than
cpval, the trend of this segment will be defined as no change. Otherwise the trend will be
defined as up/down based on the slope coefficient. The default value of cpval is pvalCut =
0.1, but may also be specified by the user.

2

https://bmcbioinformatics.biomedcentral.com/articles/10.1186/s12859-018-2405-x
https://bmcbioinformatics.biomedcentral.com/articles/10.1186/s12859-018-2405-x
https://bmcbioinformatics.biomedcentral.com/articles/10.1186/s12859-018-2405-x
https://CRAN.R-project.org/package=segmented

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

In the trendy function, the thresholds cnumand cpval can be specified via parameters minNu

mInSeg and pvalCut, respectively.
Trendy also computes a breakpoint distribution of the number of breakpoints over all genes
alonge the time-course. Time-points with a large number of breakpoints may represent global
expression changes and be targetted for follow-up investigations.

2 Installation

2.1 Install via Bioconductor
The Trendy package can be installed from Bioconductor if you have R version ≥ 3.5:
if (!requireNamespace("BiocManager", quietly=TRUE))

install.packages("BiocManager")

BiocManager::install("Trendy")

2.2 Install via GitHub
The Trendy package can also be installed using functions in the devtools package.
If you have R version ≥ 3.5:
install.packages("devtools")

library(devtools)

install_github("rhondabacher/Trendy")

For prior R versions you may use the following but note that this version is not being updated:

install.packages("devtools")

library(devtools)

install_github("rhondabacher/Trendy", ref="devel")

2.3 Install locally
Trendy may also be installed locally.
Download the Trendy package from: https://github.com/rhondabacher/Trendy

2.4 Load the package
To load the Trendy package:
library(Trendy)

3

https://github.com/rhondabacher/Trendy

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

3 Analysis

3.1 Input

3.1.1 Normalized Data

The input data should be a G−by−N matrix containing the expression values for each gene
and each sample, where G is the number of genes and N is the number of samples. The
samples should be sorted following the time course order.
The object trendyExampleData is a simulated data matrix containing 50 rows of genes and
40 columns of samples.
data("trendyExampleData")

str(trendyExampleData)

num [1:50, 1:40] 240 199 198 239 202 ...

- attr(*, "dimnames")=List of 2

..$: chr [1:50] "g1" "g2" "g3" "g4" ...

..$: chr [1:40] "s1" "s2" "s3" "s4" ...

These values should be expression data after normalization across samples. For example, for
RNA-seq data, the raw counts may be normalized using Median Normalization (Anders and
Huber, 2010) via the MedianNorm and GetNormalizedMat functions in the EBSeq package:
library(EBSeq)

Sizes <- MedianNorm(trendyExampleData)

normalizedData <- GetNormalizedMat(trendyExampleData, Sizes)

More details can be found in the EBSeq vignette:
http://www.bioconductor.org/packages/devel/bioc/vignettes/EBSeq/inst/doc/EBSeq_Vignette.pdf

If you are working with microarray expression data, an extensive overview for normalization can be
found in the vignette of the affy package:

https://www.bioconductor.org/packages/release/bioc/html/affy.html

3.1.2 Time Vector
The time vector is important to specify as it contains information regarding replicates and the relative
timing or spacing of each sample. The order of the time vector should match the order of the columns
in the expression data. Below are a few examples on how to specify the time vector for a variety of
situations:

Suppose all 40 samples are equally spaced time-points:

time.vector <- 1:40

time.vector

[1] 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

[25] 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

Suppose there are 20 equally spaced time points, each with 2 replicates:

time.vector <- rep(1:20, each = 2)

time.vector

4

http://bioconductor.org/packages/EBSeq
http://bioconductor.org/packages/EBSeq
http://www.bioconductor.org/packages/devel/bioc/vignettes/EBSeq/inst/doc/EBSeq_Vignette.pdf
http://bioconductor.org/packages/affy
https://www.bioconductor.org/packages/release/bioc/html/affy.html

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

[1] 1 1 2 2 3 3 4 4 5 5 6 6 7 7 8 8 9 9 10 10 11 11 12 12

[25] 13 13 14 14 15 15 16 16 17 17 18 18 19 19 20 20

Suppose there are 18 unequally spaced time points, most times have 2 replicates but a few times
have 3:

time.vector <- c(rep(1, 3), rep(2:9, each = 2), rep(10:11, 3),

rep(12:17, each=2), rep(18, 3))

time.vector

[1] 1 1 1 2 2 3 3 4 4 5 5 6 6 7 7 8 8 9 9 10 11 10 11 10

[25] 11 12 12 13 13 14 14 15 15 16 16 17 17 18 18 18

table(time.vector)

time.vector

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

3 2 2 2 2 2 2 2 2 3 3 2 2 2 2 2 2 3

Remember, it is critical that this specification corresponds exactly to the order of samples (columns)
in the normalized data matrix described in the previous section!

FAQ: Does it matter if I use the real time or equally spaced time?

Suppose you have an experiment that was sampled at minutes 1,2,10,20, and 60 with two replicates
at each time. In the plot below we can clearly see that the interpretation would be quite different
depending on the definition of the time vector. In the true time plot (right), the expression increases
quickly initially then levels off, whereas in the equal spacing plot (left) the expression appears to
increase at a constant rate.

In the majority of cases, we recommend using the true time to define the time vector. An example
is given in Section 4.1 and 4.2.

mygene <- trendyExampleData[2,1:10]

equalSpacing <- rep(c(1:5), each=2)

trueSpacing <- c(1,1,2,2,10,10,20,20,60,60)

par(mfrow=c(1,2), mar=c(5,5,2,1))

plot(equalSpacing, mygene, ylab="Expression")

plot(trueSpacing, mygene, ylab="Expression")

1 2 3 4 5

20
0

21
0

22
0

23
0

equalSpacing

E
xp

re
ss

io
n

0 10 20 30 40 50 60

20
0

21
0

22
0

23
0

trueSpacing

E
xp

re
ss

io
n

3.2 Run Trendy
The trendy function will fit multiple segmented regressions models for each gene (via the segmented
R package) and select the the optimal model. For this example, we will only consider a maximum
of two breakpoints for each gene.

5

https://CRAN.R-project.org/package=segmented

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

time.vector <- 1:40

res <- trendy(Data = trendyExampleData, tVectIn = time.vector, maxK = 2)

Warning: ’IS_BIOC_BUILD_MACHINE’ environment variable detected, setting

BiocParallel workers to 4 (was 47)

res <- results(res)

res.top <- topTrendy(res)

default adjusted R square cutoff is 0.5

res.top$AdjustedR2

g3 g1 g28 g20 g15 g4 g2

0.9787382 0.9775005 0.9751430 0.9739715 0.9729747 0.9711888 0.9710139

g10 g23 g14 g8 g5 g24 g17

0.9705118 0.9701402 0.9694164 0.9691341 0.9689555 0.9656732 0.9652154

g9 g12 g29 g16 g22 g18 g6

0.9649684 0.9644343 0.9632348 0.9630273 0.9627092 0.9626837 0.9619412

g25 g11 g30 g27 g26 g19 g7

0.9611528 0.9600736 0.9597989 0.9592516 0.9572072 0.9536620 0.9529077

g21 g13

0.9528865 0.9470934

The topTrendy function may be used to extract top dynamic genes. By default, topTrendy will
extract genes whose adjusted R2, R̄2, is greater or equal to 0.5. To change this threshold, a user
may specify the adjR2Cut parameter in the topTrendy function. The topTrendy function returns the
Trendy output with genes sorted decreasingly by R̄2.

By default the trendy function only considers genes whose mean expression is greater than 10. To
use another threshold, the user may specify the desired value using the parameter meanCut.

3.3 Visualize trends of the top dynamic genes
The object res.top$Trend contains the trend specification of the top genes. The function trend

Heatmap can be used to display these trends. First, the trendHeatmap function classifies the top
dynamic genes into three groups: those that start with ’up’, start with ’down’ and start with ’no
change’. Within each group, genes are sorted by the position of the first breakpoint.

res.trend <- trendHeatmap(res.top)

6

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

s1
.T

re
nd

s2
.T

re
nd

s3
.T

re
nd

s4
.T

re
nd

s5
.T

re
nd

s6
.T

re
nd

s7
.T

re
nd

s8
.T

re
nd

s9
.T

re
nd

s1
0.

Tr
en

d

s1
1.

Tr
en

d

s1
2.

Tr
en

d

s1
3.

Tr
en

d

s1
4.

Tr
en

d

s1
5.

Tr
en

d

s1
6.

Tr
en

d

s1
7.

Tr
en

d

s1
8.

Tr
en

d

s1
9.

Tr
en

d

s2
0.

Tr
en

d

s2
1.

Tr
en

d

s2
2.

Tr
en

d

s2
3.

Tr
en

d

s2
4.

Tr
en

d

s2
5.

Tr
en

d

s2
6.

Tr
en

d

s2
7.

Tr
en

d

s2
8.

Tr
en

d

s2
9.

Tr
en

d

s3
0.

Tr
en

d

s3
1.

Tr
en

d

s3
2.

Tr
en

d

s3
3.

Tr
en

d

s3
4.

Tr
en

d

s3
5.

Tr
en

d

s3
6.

Tr
en

d

s3
7.

Tr
en

d

s3
8.

Tr
en

d

s3
9.

Tr
en

d

s4
0.

Tr
en

d

g5
g28
g1
g18
g10
g12
g20
g27
g6
g19
g4
g9
g21
g17
g3
g23
g22
g15
g30
g14
g2
g13
g24
g11
g16
g8
g25
g7
g26
g29

up no change down

str(res.trend)

List of 3

$ firstup : Named num [1:17] 11.4 11.5 11.6 11.6 11.6 ...

..- attr(*, "names")= chr [1:17] "g29" "g26" "g7" "g25" ...

$ firstdown : Named num [1:11] 10.7 10.9 10.9 10.9 11 ...

..- attr(*, "names")= chr [1:11] "g21" "g9" "g4" "g19" ...

$ firstnochange: Named num [1:2] 19 20.4

..- attr(*, "names")= chr [1:2] "g28" "g5"

To generate an expression heatmap of the first group of genes (first go ’up’):

library(gplots)

heatmap.2(trendyExampleData[names(res.trend$firstup),],

trace="none", Rowv=FALSE,Colv=FALSE,dendrogram='none',

scale="row", main="top genes (first go up)")

7

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

s1 s2 s3 s4 s5 s6 s7 s8 s9 s1
0

s1
1

s1
2

s1
3

s1
4

s1
5

s1
6

s1
7

s1
8

s1
9

s2
0

s2
1

s2
2

s2
3

s2
4

s2
5

s2
6

s2
7

s2
8

s2
9

s3
0

s3
1

s3
2

s3
3

s3
4

s3
5

s3
6

s3
7

s3
8

s3
9

s4
0

g17
g3
g23
g22
g15
g30
g14
g2
g13
g24
g11
g16
g8
g25
g7
g26
g29

top genes (first go up)

−2 0 1 2

Row Z−Score
0

80

Color Key
and Histogram

C
ou

nt

Similarly, to generate an expression heatmap of the second group of genes (first go down):

heatmap.2(trendyExampleData[names(res.trend$firstdown),],

trace="none", Rowv=FALSE,Colv=FALSE,dendrogram='none',

scale="row", main="top genes (first go down)")

s1 s2 s3 s4 s5 s6 s7 s8 s9 s1
0

s1
1

s1
2

s1
3

s1
4

s1
5

s1
6

s1
7

s1
8

s1
9

s2
0

s2
1

s2
2

s2
3

s2
4

s2
5

s2
6

s2
7

s2
8

s2
9

s3
0

s3
1

s3
2

s3
3

s3
4

s3
5

s3
6

s3
7

s3
8

s3
9

s4
0

g1

g18

g10

g12

g20

g27

g6

g19

g4

g9

g21

top genes (first go down)

−2 0 1 2

Row Z−Score

0
10

0

Color Key
and Histogram

C
ou

nt

To generate an expression heatmap of the second group of genes (first no change):

heatmap.2(trendyExampleData[names(res.trend$firstnochange),],

trace="none", Rowv=FALSE,Colv=FALSE,dendrogram='none',

scale="row", main="top genes (first no change)",

cexRow=.8)

8

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

s1 s2 s3 s4 s5 s6 s7 s8 s9 s1
0

s1
1

s1
2

s1
3

s1
4

s1
5

s1
6

s1
7

s1
8

s1
9

s2
0

s2
1

s2
2

s2
3

s2
4

s2
5

s2
6

s2
7

s2
8

s2
9

s3
0

s3
1

s3
2

s3
3

s3
4

s3
5

s3
6

s3
7

s3
8

s3
9

s4
0

g5

g28

top genes (first no change)

−2 −1 0 1 2

Row Z−Score
0

20

Color Key
and Histogram

C
ou

nt

3.4 Visualize individual genes
The plotFeature function may be used to plot expression of individual features/genes and the fitted
lines.

For example, to plot the top six genes in the first group of genes (first go up):

par(mfrow=c(3,2))

plotFeature(Data = trendyExampleData, tVectIn = time.vector, simple = TRUE,

featureNames = names(res.trend$firstup)[1:6],

trendyOutData = res)

9

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

0 10 20 30 40

21
0

22
0

23
0

24
0

g29

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 10 20 30 40

20
5

21
0

21
5

22
0

22
5

23
0

23
5

24
0

g26

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 10 20 30 40

20
5

21
0

21
5

22
0

22
5

23
0

23
5

24
0

g7

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 10 20 30 40

20
0

21
0

22
0

23
0

24
0

g25

Time
N

or
m

al
iz

ed
 E

xp
re

ss
io

n

0 10 20 30 40

20
5

21
0

21
5

22
0

22
5

23
0

23
5

24
0

g8

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 10 20 30 40

20
0

21
0

22
0

23
0

24
0

g16

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

These can be plot together with segment trends colored and breakpoints highlighted by setting sim

ple=FALSE. A legend can be placed by specifying legendLocation = ’side’ or legendLocation =

’bottom’. The user may supress the legend by setting showLegend = FALSE. The size of the legend
text can be adjusted using the parameter legendCex.

par(mfrow=c(3,2)) #specify the layout of multiple plots in a single panel

plotFeature(Data = trendyExampleData, tVectIn = time.vector, simple = FALSE,

showLegend = TRUE, legendLocation='side',cexLegend=1,

featureNames = names(res.trend$firstup)[1:6],

trendyOutData = res)

10

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

21
0

22
0

23
0

24
0

g29

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

Breakpoint

Segment trend:

Up
No change
Down

20
5

21
0

21
5

22
0

22
5

23
0

23
5

24
0

g26

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

Breakpoint

Segment trend:

Up
No change
Down

20
5

21
0

21
5

22
0

22
5

23
0

23
5

24
0

g7

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

Breakpoint

Segment trend:

Up
No change
Down

20
0

21
0

22
0

23
0

24
0

g25

Time
N

or
m

al
iz

ed
 E

xp
re

ss
io

n
1 13 24 36

Breakpoint

Segment trend:

Up
No change
Down

20
5

21
0

21
5

22
0

22
5

23
0

23
5

24
0

g8

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

Breakpoint

Segment trend:

Up
No change
Down

20
0

21
0

22
0

23
0

24
0

g16

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

Breakpoint

Segment trend:

Up
No change
Down

par(mfrow=c(3,2)) #specify the layout of multiple plots in a single panel

plotFeature(Data = trendyExampleData, tVectIn = time.vector, simple = FALSE,

showLegend = TRUE, legendLocation='bottom',cexLegend=1,

featureNames = names(res.trend$firstup)[1:6],

trendyOutData = res)

11

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

21
0

22
0

23
0

24
0

g29

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

20
5

21
0

21
5

22
0

22
5

23
0

23
5

24
0

g26

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

20
5

21
0

21
5

22
0

22
5

23
0

23
5

24
0

g7

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

20
0

21
0

22
0

23
0

24
0

g25

Time
N

or
m

al
iz

ed
 E

xp
re

ss
io

n

1 13 24 36

20
5

21
0

21
5

22
0

22
5

23
0

23
5

24
0

g8

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

20
0

21
0

22
0

23
0

24
0

g16

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

0

0

Breakpoint Up No change Down

The input of function plotFeature requires the expression data and a list of genes of interest. The
parameter trendyOut contains the results from the trendy function. If it is not specified, then plot

Feature will run trendy on the genes of interest before plotting. Specifying the output obtained
from previous steps will save time by avoiding fitting the models again.

Similarly, to plot the top six genes in the second group of genes (first go down):

par(mfrow=c(3,2))

plotFeature(Data = trendyExampleData,tVectIn = time.vector, simple=TRUE,

featureNames = names(res.trend$firstdown)[1:6],

trendyOutData = res)

12

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

0 10 20 30 40

20
0

21
0

22
0

23
0

24
0

g21

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 10 20 30 40

20
0

21
0

22
0

23
0

24
0

g9

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 10 20 30 40

20
0

21
0

22
0

23
0

24
0

g4

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 10 20 30 40

20
0

21
0

22
0

23
0

24
0

g19

Time
N

or
m

al
iz

ed
 E

xp
re

ss
io

n

0 10 20 30 40

20
0

21
0

22
0

23
0

24
0

g6

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 10 20 30 40

20
0

21
0

22
0

23
0

24
0

g27

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

To plot the two genes in the third group of genes (first no change):

par(mfrow=c(1,2))

plotFeature(trendyExampleData,tVectIn = time.vector, simple=TRUE,

featureNames = names(res.trend$firstnochange)[1:2],

trendyOutData = res)

0 10 20 30 40

19
5

20
0

20
5

21
0

21
5

22
0

22
5

23
0

g28

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 10 20 30 40

20
0

20
5

21
0

21
5

22
0

22
5

23
0

23
5

g5

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

13

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

3.5 Gene specific estimates
For a given gene of interest, its estimated parameters can be obtained individually:

par(mfrow=c(1,1))

plot2 <- plotFeature(trendyExampleData,tVectIn = time.vector,

featureNames = "g2",

trendyOutData = res)
20

0
21

0
22

0
23

0
24

0

g2

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 13 24 36

Breakpoint

Segment trend:

Up
No change
Down

res.top$Breakpoints["g2",] # break points

Breakpoint1 Breakpoint2

12.47356 30.14908

res.top$AdjustedR2["g2"] # adjusted r squared

g2

0.9710139

res.top$Segments["g2",] # fitted slopes of the segments

NULL

res.top$Segment.Pvalues["g2",] # p value of each the segment

Segment1.Pvalue Segment2.Pvalue Segment3.Pvalue

0.01669823 0.31816176 0.02445599

The above printout shows that for gene g2 the optimal number of breakpoints is two estimated at
time-points 12 and 30. The fitted slopes for the 3 adjoining segments are 3.31, 0.06 and -2.97,
which indicates the trend is ’up’-’no change’-’down.’

These estimates can be automatically formatted using the function formatResults, which can then
be saved as a .txt. or .csv file. The output currently includes the estimated slope, p-value, and trend
of each segment, the estimated breakpoints, the trend for each sample, and the adjusted R2.

trendy.summary <- formatResults(res.top)

trendy.summary[1:4,1:8]

Feature Segment1.Slope Segment2.Slope Segment3.Slope Segment1.Trend

14

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

g3 g3 1.572400 -2.5483000 NA 1

g1 g1 -3.145400 0.0015484 NA -1

g28 g28 -0.014241 1.5366000 NA 0

g20 g20 -3.381300 -0.0824620 NA -1

Segment2.Trend Segment3.Trend Segment1.Pvalue

g3 -1 NA 0.009070596

g1 0 NA 0.013816451

g28 1 NA 0.443166358

g20 0 NA 0.015765320

To save:

write.table(trendy.summary, file="trendy_summary.txt")

The NA indicates that g3 does not have a segment 3 slope since it only has one breakpoint (i.e two
segments).

3.6 Breakpoint distribution over the time course
To calculate the number of breakpoints for all genes over the time course:

res.bp <- breakpointDist(res.top)

barplot(res.bp, ylab="Number of breakpoints", col="lightblue")

11 13 15 17 19 21 23 25 27 29 31

N
um

be
r

of
 b

re
ak

po
in

ts

0
2

4
6

8

The bar plot indicates that a number of genes have breakpoints around times 11 - 13.

4 More advanced analysis

4.1 Time course with non-uniform sampling
If the samples were collected at different time intervals then it is highly suggested to denote the time
vector by this scale (instead of a vector of consecutive numbers). To do so, the user may specify the
order/times via the tVectIn parameter in the trendy function.

For example, suppose for the simulated data, the first 30 samples were collected every hour and the
remaining 10 samples were collected every 5 hours. We may define the time vector as:

time.vector <- c(1:30, seq(31, 80, 5))

names(time.vector) <- colnames(trendyExampleData)

time.vector

s1 s2 s3 s4 s5 s6 s7 s8 s9 s10 s11 s12 s13 s14 s15 s16 s17 s18 s19

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

s20 s21 s22 s23 s24 s25 s26 s27 s28 s29 s30 s31 s32 s33 s34 s35 s36 s37 s38

20 21 22 23 24 25 26 27 28 29 30 31 36 41 46 51 56 61 66

s39 s40

15

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

71 76

To run Trendy using the empirical collecting time instead of sample ID (1-40):

res2 <- trendy(Data = trendyExampleData, tVectIn = time.vector, maxK=2)

res2 <- results(res2)

res.top2 <- topTrendy(res2)

res.trend2 <- trendHeatmap(res.top2)

s1
.T

re
nd

s2
.T

re
nd

s3
.T

re
nd

s4
.T

re
nd

s5
.T

re
nd

s6
.T

re
nd

s7
.T

re
nd

s8
.T

re
nd

s9
.T

re
nd

s1
0.

Tr
en

d

s1
1.

Tr
en

d

s1
2.

Tr
en

d

s1
3.

Tr
en

d

s1
4.

Tr
en

d

s1
5.

Tr
en

d

s1
6.

Tr
en

d

s1
7.

Tr
en

d

s1
8.

Tr
en

d

s1
9.

Tr
en

d

s2
0.

Tr
en

d

s2
1.

Tr
en

d

s2
2.

Tr
en

d

s2
3.

Tr
en

d

s2
4.

Tr
en

d

s2
5.

Tr
en

d

s2
6.

Tr
en

d

s2
7.

Tr
en

d

s2
8.

Tr
en

d

s2
9.

Tr
en

d

s3
0.

Tr
en

d

s3
1.

Tr
en

d

s3
2.

Tr
en

d

s3
3.

Tr
en

d

s3
4.

Tr
en

d

s3
5.

Tr
en

d

s3
6.

Tr
en

d

s3
7.

Tr
en

d

s3
8.

Tr
en

d

s3
9.

Tr
en

d

s4
0.

Tr
en

d

g5

g28

g1

g10

g18

g20

g12

g9

g6

g27

g4

g21

g19

g22

g3

g23

g17

g15

g2

g30

g13

g14

g11

g24

g7

g26

g8

g16

g29

g25

up no change down

str(res.trend2)

List of 3

$ firstup : Named num [1:17] 11.1 11.4 11.4 11.4 11.6 ...

..- attr(*, "names")= chr [1:17] "g25" "g29" "g16" "g8" ...

$ firstdown : Named num [1:11] 11.2 11.3 11.4 11.4 11.5 ...

..- attr(*, "names")= chr [1:11] "g19" "g21" "g4" "g27" ...

$ firstnochange: Named num [1:2] 19 19.5

..- attr(*, "names")= chr [1:2] "g28" "g5"

To plot the first four genes that have up-regulated pattern at the beginning of the time course:

16

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

par(mfrow=c(2,2))

plotFeature(trendyExampleData, tVectIn=time.vector, simple = TRUE,

featureNames = names(res.trend2$firstup)[1:4],

trendyOutData = res2)

0 20 40 60

20
0

21
0

22
0

23
0

24
0

g25

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 20 40 60

21
0

22
0

23
0

24
0

g29

Time
N

or
m

al
iz

ed
 E

xp
re

ss
io

n

0 20 40 60

20
0

21
0

22
0

23
0

24
0

g16

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

0 20 40 60

20
5

21
0

21
5

22
0

22
5

23
0

23
5

24
0

g8

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

4.2 Time-course with replicates available
Trendy is able to make use of replicated time-points if available. To do so, the user can specify the
replicates directly in the the tVectIn parameter in the trendy function.

For example, suppose for the simulated data, 10 time points were observed 4 times each. We may
define the time vector as:

time.vector <- rep(1:10, each=4)

names(time.vector) <- colnames(trendyExampleData)

time.vector

s1 s2 s3 s4 s5 s6 s7 s8 s9 s10 s11 s12 s13 s14 s15 s16 s17 s18 s19

1 1 1 1 2 2 2 2 3 3 3 3 4 4 4 4 5 5 5

s20 s21 s22 s23 s24 s25 s26 s27 s28 s29 s30 s31 s32 s33 s34 s35 s36 s37 s38

5 6 6 6 6 7 7 7 7 8 8 8 8 9 9 9 9 10 10

s39 s40

10 10

17

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

res3 <- trendy(Data = trendyExampleData, tVectIn = time.vector, maxK=2)

res3 <- results(res3)

res.top3 <- topTrendy(res3)

res.trend3 <- trendHeatmap(res.top3)

s1
.T

re
nd

s2
.T

re
nd

s3
.T

re
nd

s4
.T

re
nd

s5
.T

re
nd

s6
.T

re
nd

s7
.T

re
nd

s8
.T

re
nd

s9
.T

re
nd

s1
0.

Tr
en

d

s1
1.

Tr
en

d

s1
2.

Tr
en

d

s1
3.

Tr
en

d

s1
4.

Tr
en

d

s1
5.

Tr
en

d

s1
6.

Tr
en

d

s1
7.

Tr
en

d

s1
8.

Tr
en

d

s1
9.

Tr
en

d

s2
0.

Tr
en

d

s2
1.

Tr
en

d

s2
2.

Tr
en

d

s2
3.

Tr
en

d

s2
4.

Tr
en

d

s2
5.

Tr
en

d

s2
6.

Tr
en

d

s2
7.

Tr
en

d

s2
8.

Tr
en

d

s2
9.

Tr
en

d

s3
0.

Tr
en

d

s3
1.

Tr
en

d

s3
2.

Tr
en

d

s3
3.

Tr
en

d

s3
4.

Tr
en

d

s3
5.

Tr
en

d

s3
6.

Tr
en

d

s3
7.

Tr
en

d

s3
8.

Tr
en

d

s3
9.

Tr
en

d

s4
0.

Tr
en

d

g5

g28

g1

g18

g10

g12

g20

g19

g4

g27

g21

g6

g9

g17

g22

g3

g23

g15

g2

g30

g14

g13

g16

g8

g24

g25

g29

g11

g26

g7

up no change down

par(mfrow=c(2,2))

plotFeature(trendyExampleData, tVectIn=time.vector, simple = FALSE,

legendLocation = 'bottom',

featureNames = names(res.trend2$firstup)[1:4],

trendyOutData = res3)

18

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

20
0

22
0

24
0

g25

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 4 7 10

21
0

22
0

23
0

24
0

g29

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 4 7 10

20
0

22
0

24
0

g16

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 4 7 10

20
5

21
5

22
5

23
5

g8

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 4 7 10

0

0

Breakpoint Up No change Down

4.3 Extract genes with specific patterns
Users can search for genes with patterns of interest using the extractPatterns function in the Trendy
package.

For example, genes that have a peak along the time-course will have fitted trend somewhere as
"up-down":

Genes that peak

pat1 <- extractPattern(res3, Pattern = c("up","down"))

head(pat1)

Gene BreakPoint1

3 g7 3.257828

1 g26 3.259501

9 g11 3.265241

4 g29 3.273769

5 g8 3.313911

11 g30 3.567021

par(mfrow=c(1,2))

plotPat1 <- plotFeature(trendyExampleData, tVectIn=time.vector,

featureNames = pat1$Gene[1:2],

trendyOutData = res3)

19

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

20
5

21
5

22
5

23
5

g7

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 4 7 10

Breakpoint

Segment trend:

Up
No change
Down

20
5

21
5

22
5

23
5

g26

Time

N
or

m
al

iz
ed

 E
xp

re
ss

io
n

1 4 7 10

Breakpoint

Segment trend:

Up
No change
Down

We may only want those where the peak has occured after some time-point. This can be specified
using the Delay parameter:

Genes that peak after some time

pat3 <- extractPattern(res3, Pattern = c("up","down"), Delay = 7)

head(pat3)

Gene BreakPoint1

2 g23 7.039739

7 g3 7.105900

10 g22 7.178120

6 g17 7.215486

To search for genes that have a ’no change’ segment, the extractPattern function accepts both ’no
change’ and ’same’. For example, here we search for genes that are stable and then go up:

Genes that are constant, none

extractPattern(res2, Pattern = c("no change", "up"))

Gene BreakPoint1

1 g28 18.99999

2 g5 19.46826

extractPattern(res2, Pattern = c("same", "up"))

Gene BreakPoint1

1 g28 18.99999

2 g5 19.46826

4.4 Determining threshold for adjusted R2

Depending on the type of experiment (RNA-seq, microarray, scRNA-seq, etc.) and level of noise,
different thresholds for the adjusted R2 may be used.

One way to decide an appropriate threshold is to perform a permutation procedure as follows:

library(Trendy)

res.r2 <- c()

for(i in 1:100) { # permute 100 times at least

BiocParallel::register(BiocParallel::SerialParam())

seg.shuffle <- trendy(trendyExampleData[sample(1:nrow(data.norm.scale), 100),], #sample genes each time

tVectIn = sample(time.vector), # shuffle the time vector

saveObject=FALSE, numTry = 5)

res <- results(seg.shuffle)

20

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

res.r2 <- c(res.r2, sapply(res, function(x) x$AdjustedR2))

}

Histogram of all R^2

hist(res.r2, ylim=c(0,1000), xlim=c(0,1), xlab=expression(paste("Adjusted R"^"2")))

Say you want to use the value such that less than 1% of permutations reach:

sort(res.r2, decreasing=T)[round(.01 * length(res.r2))]

Say you want to use the value such that less than 5% of permutations reach:

sort(res.r2, decreasing=T)[round(.05 * length(res.r2))]

Note: For an experiment with replicates, you should shuffle the replicated timepoints together:

time.vector = c(1,1,2,2,10,10,20,20,60,60)

How to shuffle the replicates -together-

set.seed(12)

shuf.temp=sample(unique(time.vector))

print(shuf.temp)

[1] 2 60 10 1 20

setshuff=do.call(c,lapply(shuf.temp, function(x) which(!is.na(match(time.vector, x)))))

use.shuff <- time.vector[setshuff]

print(use.shuff)

[1] 2 2 60 60 10 10 1 1 20 20

Then in the permutation code you'll do:

for(i in 1:100) { # permute 100 times at least

BiocParallel::register(BiocParallel::SerialParam())

shuf.temp=sample(unique(time.vector))

setshuff=do.call(c,lapply(shuf.temp, function(x) which(!is.na(match(time.vector, x)))))

use.shuff <- time.vector[setshuff]

seg.shuffle <- trendy(trendyExampleData[sample(1:nrow(data.norm.scale), 100),], #sample genes each time

tVectIn = use.shuff, # shuffle the time vector

saveObject=FALSE, numTry = 5)

res <- results(seg.shuffle)

res.r2 <- c(res.r2, sapply(res, function(x) x$AdjustedR2))

}

4.5 Further analysis of Trendy expression trends
For each gene, the Trendy segments are assigned a trend as: "up", "down", or "same". These
trends can be used to cluster genes having similar dynamics along the time-course. Here I will use
a simple hierarchical clustering to demonstrate the clustering but other clustering methods may be
used instead.

Get trend matrix:

trendMat <- res.top$Trends

Cluster genes using hierarchical clustering:

hc.results <- hclust(dist(trendMat))

plot(hc.results) #Decide how many clusters to choose

21

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

g2
0

g1
8

g1
2 g1 g1
0

g2
8 g5

g2
7

g2
1

g4 g1
9 g9 g6

g3
0

g7 g2
6

g1
1 g8 g2
9 g2 g1
4

g2
4

g2
5

g1
6

g1
3

g1
7

g2
2

g2
3 g3 g1
5

0
2

4
6

8
10

12

Cluster Dendrogram

hclust (*, "complete")
dist(trendMat)

H
ei

gh
t

#Let's say there are 4 main clusters

hc.groups <- cutree(hc.results, k = 4)

Here are heatmaps of genes in Clusters 1 and 4.

cluster1.genes <- names(which(hc.groups == 1))

res.trend2 <- trendHeatmap(res.top, featureNames = cluster1.genes)

s1
.T

re
nd

s2
.T

re
nd

s3
.T

re
nd

s4
.T

re
nd

s5
.T

re
nd

s6
.T

re
nd

s7
.T

re
nd

s8
.T

re
nd

s9
.T

re
nd

s1
0.

Tr
en

d

s1
1.

Tr
en

d

s1
2.

Tr
en

d

s1
3.

Tr
en

d

s1
4.

Tr
en

d

s1
5.

Tr
en

d

s1
6.

Tr
en

d

s1
7.

Tr
en

d

s1
8.

Tr
en

d

s1
9.

Tr
en

d

s2
0.

Tr
en

d

s2
1.

Tr
en

d

s2
2.

Tr
en

d

s2
3.

Tr
en

d

s2
4.

Tr
en

d

s2
5.

Tr
en

d

s2
6.

Tr
en

d

s2
7.

Tr
en

d

s2
8.

Tr
en

d

s2
9.

Tr
en

d

s3
0.

Tr
en

d

s3
1.

Tr
en

d

s3
2.

Tr
en

d

s3
3.

Tr
en

d

s3
4.

Tr
en

d

s3
5.

Tr
en

d

s3
6.

Tr
en

d

s3
7.

Tr
en

d

s3
8.

Tr
en

d

s3
9.

Tr
en

d

s4
0.

Tr
en

d

g2

g23

g15

g24

g16

g17

g3

g22

g14

g13

g25

up no change down

cluster4.genes <- names(which(hc.groups == 4))

res.trend2 <- trendHeatmap(res.top, featureNames = cluster4.genes)

22

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

s1
.T

re
nd

s2
.T

re
nd

s3
.T

re
nd

s4
.T

re
nd

s5
.T

re
nd

s6
.T

re
nd

s7
.T

re
nd

s8
.T

re
nd

s9
.T

re
nd

s1
0.

Tr
en

d

s1
1.

Tr
en

d

s1
2.

Tr
en

d

s1
3.

Tr
en

d

s1
4.

Tr
en

d

s1
5.

Tr
en

d

s1
6.

Tr
en

d

s1
7.

Tr
en

d

s1
8.

Tr
en

d

s1
9.

Tr
en

d

s2
0.

Tr
en

d

s2
1.

Tr
en

d

s2
2.

Tr
en

d

s2
3.

Tr
en

d

s2
4.

Tr
en

d

s2
5.

Tr
en

d

s2
6.

Tr
en

d

s2
7.

Tr
en

d

s2
8.

Tr
en

d

s2
9.

Tr
en

d

s3
0.

Tr
en

d

s3
1.

Tr
en

d

s3
2.

Tr
en

d

s3
3.

Tr
en

d

s3
4.

Tr
en

d

s3
5.

Tr
en

d

s3
6.

Tr
en

d

s3
7.

Tr
en

d

s3
8.

Tr
en

d

s3
9.

Tr
en

d

s4
0.

Tr
en

d

g11

g30

g7

g29

g8

g26

up no change down

The genes in each cluster can then be used as input for gene enrichment analysis. Two popular gene
set enrichment tools include: enrichr (web-based, http://amp.pharm.mssm.edu/Enrichr/) or GSEA
(via MSigDB: http://software.broadinstitute.org/gsea/msigdb/index.jsp).

5 Trendy shiny app
The Trendy shiny app requires the .RData object output from the trendy function, which can be
obtained by setting saveObject=TRUE and specifying a name via the fileName parameter.

res <- trendy(trendyExampleData, tVectIn = 1:40, maxK=2, saveObject = TRUE, fileName="exampleObject")

res <- results(res)

Then in R run:

trendyShiny()

Below are screenshots of the Shiny application:

Figure 1: Upload shiny object

23

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

Figure 2: Find all genes with a given pattern

24

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

Figure 3: Search genes individually

25

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

6 SessionInfo
sessionInfo()

R version 4.5.1 Patched (2025-09-10 r88807)

Platform: x86_64-apple-darwin20

Running under: macOS Monterey 12.7.6

##

Matrix products: default

BLAS: /Library/Frameworks/R.framework/Versions/4.5-x86_64/Resources/lib/libRblas.0.dylib

LAPACK: /Library/Frameworks/R.framework/Versions/4.5-x86_64/Resources/lib/libRlapack.dylib; LAPACK version 3.12.1

##

locale:

[1] C/en_US.UTF-8/en_US.UTF-8/C/en_US.UTF-8/en_US.UTF-8

##

time zone: America/New_York

tzcode source: internal

##

attached base packages:

[1] stats graphics grDevices utils datasets methods base

##

other attached packages:

[1] gplots_3.2.0 Trendy_1.32.0

##

loaded via a namespace (and not attached):

[1] generics_0.1.4 bitops_1.0-9

[3] SparseArray_1.10.0 KernSmooth_2.23-26

[5] gtools_3.9.5 lattice_0.22-7

[7] caTools_1.18.3 digest_0.6.37

[9] magrittr_2.0.4 evaluate_1.0.5

[11] grid_4.5.1 fastmap_1.2.0

[13] jsonlite_2.0.0 Matrix_1.7-4

[15] tinytex_0.57 formatR_1.14

[17] promises_1.4.0 BiocManager_1.30.26

[19] codetools_0.2-20 abind_1.4-8

[21] cli_3.6.5 shiny_1.11.1

[23] rlang_1.1.6 BiocStyle_2.38.0

[25] XVector_0.50.0 Biobase_2.70.0

[27] splines_4.5.1 DelayedArray_0.36.0

[29] yaml_2.3.10 otel_0.2.0

[31] S4Arrays_1.10.0 tools_4.5.1

[33] parallel_4.5.1 BiocParallel_1.44.0

[35] httpuv_1.6.16 SummarizedExperiment_1.40.0

[37] BiocGenerics_0.56.0 vctrs_0.6.5

[39] R6_2.6.1 mime_0.13

[41] matrixStats_1.5.0 stats4_4.5.1

[43] lifecycle_1.0.4 Seqinfo_1.0.0

[45] S4Vectors_0.48.0 fs_1.6.6

[47] shinyFiles_0.9.3 IRanges_2.44.0

[49] segmented_2.1-4 MASS_7.3-65

[51] pkgconfig_2.0.3 pillar_1.11.1

[53] later_1.4.4 glue_1.8.0

[55] Rcpp_1.1.0 xfun_0.53

[57] tibble_3.3.0 GenomicRanges_1.62.0

[59] highr_0.11 MatrixGenerics_1.22.0

[61] knitr_1.50 xtable_1.8-4

26

Trendy: segmented regression analysis of expression dynamics in high-throughput ordered profiling exper-
iments

[63] htmltools_0.5.8.1 nlme_3.1-168

[65] rmarkdown_2.30 compiler_4.5.1

27

	1 Overview
	1.1 The model

	2 Installation
	2.1 Install via Bioconductor
	2.2 Install via GitHub
	2.3 Install locally
	2.4 Load the package

	3 Analysis
	3.1 Input
	3.2 Run Trendy
	3.3 Visualize trends of the top dynamic genes
	3.4 Visualize individual genes
	3.5 Gene specific estimates
	3.6 Breakpoint distribution over the time course

	4 More advanced analysis
	4.1 Time course with non-uniform sampling
	4.2 Time-course with replicates available
	4.3 Extract genes with specific patterns
	4.4 Determining threshold for adjusted R2
	4.5 Further analysis of Trendy expression trends

	5 Trendy shiny app
	6 SessionInfo

