
Frozen Robust Multi-Array Analysis and the Gene
Expression Barcode

Matthew N. McCall

October 30, 2025

Contents

1 Frozen Robust Multiarray Analysis (fRMA) 2

1.1 From CEL files to expression estimates 2

1.2 Advanced Options . 4

1.2.1 Summarization Methods . 4

1.2.2 Input Vectors . 5

1.2.3 Output Parameters . 6

2 Creation of Gene Expression Barcodes 6

2.1 Getting Started . 7

2.1.1 Example . 7

2.2 Output Options . 7

The frma implements methods for the preprocessing (frma) and analysis (barcode)
of single microarrays. The fRMA algorithm allows the user to preprocess arrays indi-
vidually while retaining the advantages of multi-array preprocessing methods such as
RMA. The Gene Expression Barcode provides estimates of absolute expression rather
than relative expression.

1

1 Frozen Robust Multiarray Analysis (fRMA)

Frozen RMA (fRMA) is a microarray preprocessing algorithm that allows one to analyze
microarrays individually or in small batches and then combine the data for analysis. This
is accomplished by utilizing information from the large publicly available microarray
databases. Specifically, estimates of probe-specific effects and variances are precomputed
and frozen. Then, with new data sets, these frozen parameters are used in concert with
information from the new array(s) to preprocess the data.

The fRMA is particularly useful when it is not feasible to preprocess all of the data
simultaneously. Such situations often arise when:

• large meta-analyses require one to preprocess more data than can be stored in
memory,

• datasets grow incrementally and it would be laborious to preprocess all of the data
each time a new array is added,

• microarrays are used to aid in clinical diagnosis and treatment, one needs to obtain
information based on a single sample hybridized to a single microarray.

Additionally, fRMA down-weights probes that appear to be batchy, those that are most
susceptible to batch-effects.

1.1 From CEL files to expression estimates

For Affymetrix microarray data, it is customary to view CEL files as the starting point
for preprocessing and analysis. One or more CEL files can be read into R using the
ReadAffy function from the affy package to produce an AffyBatch object or using the
read.celfiles function from the oligo to produce a FeatureSet.

The goal of fRMA is to obtain reliable gene-level intensities from the raw microarray
data. This amounts to converting raw probe-level intensities into background-corrected,
normalized, and summarized gene-level intensities. The frma function takes an AffyBatch
or FeatureSet as input and produces an object containing gene-level expression values.
This object can take one of two forms, an ExpressionSet or a frmaExpressionSet, de-
pending upon the additional information that is requested. The gene-level intensities
stored in both these objects can be accessed using the exprs method.

In addition to the raw data, the fRMA algorithm requires a number of frozen parame-
ter vectors. Among these are the reference distribution to which the data are normalized
and the probe-effect estimates. We have computed these frozen parameters for many

2

popular Affymetrix platforms. The data for each of these platforms is stored in an R
package of the form <platform>frmavecs. By default, the frma function attempts to load
the appropriate data package for the input data object.

The remainder of this section describes typical use of the frma. For details of the
statistical methodology implemented in the frma function, please read the following
papers:

McCall MN, Bolstad BM, and Irizarry RA (2010). Frozen Robust Multi-Array Anal-
ysis (fRMA), Biostatistics, 11(2):242-253.

McCall MN, Jaffee HA, Irizarry RA (2012). fRMA ST: Frozen robust multiarray
analysis for Affymetrix Exon and Gene ST arrays, Bioinformatics, 28(23):3153-3154.

The following is a simple description of how to preprocess a single CEL file using the
default version of frma:

1. Download and install frma and the appropriate frozen parameter package (i.e.
hgu133afrmavecs, hgu133plus2frmavecs, etc.).

2. Load the frma package.

> library(frma)

3. Read in the data as either an AffyBatch or FeatureSet object. For the early
Affymetrix platforms (e.g. HGU133plus2), you should use the ReadAffy function
from the affy package to read in the CEL files. For the later Affymetrix platforms
(e.g. Gene ST or Exon ST), you should use the read.celfiles function from the
oligo package.

4. In this vignette we will load an example AffyBatch object:

> library(frmaExampleData)
> data(AffyBatchExample)

5. Preprocess the raw data object using the default version of frma.

> object <- frma(AffyBatchExample)

The final object will be an ExpressionSet or frmaExpressionSet. The latter is an
extension of the ExpressionSet class to hold additional information related to the pre-
processing procedure such as weights and residuals. To obtain a matrix of gene-level
expression values, enter the following command:

> e <- exprs(object)

3

To assess the quality of the expression estimates, one can use the GNUSE function:

> GNUSE(object,type="stats")

GSM391693.CEL.gz GSM391694.CEL.gz GSM391695.CEL.gz
median 1.0827271 1.1134342 1.1636686
IQR 0.2921626 0.2989743 0.3332328
95% 1.5780362 1.5958426 1.7124421
99% 1.9868534 2.0011816 2.0978847

The GNUSE is a modification of the NUSE quality metric that allows one to assess
the quality of individual samples relative to the large training data set used to compute
the frozen parameter vectors. The GNUSE is described in more detail in the following
paper:

McCall MN, Murakami PN, Lukk M, Huber W, Irizarry RA (2011). Assessing
Affymetrix GeneChip Microarray Quality, BMC Bioinformatics, 12:137.

Depending on the number of CEL files and on the memory available to your system,
you might experience errors like ‘Cannot allocate vector . . . ’. An obvious option is to
increase the memory available to your R process (by adding memory and/or closing
external applications). You might also consider analyzing the data in smaller batches.
Recall that fRMA allows you to preprocess data separately and then combine the pre-
processed data for further analysis.

1.2 Advanced Options

The default arguments to the frma function will be sufficient for most users; however,
additional options have been implemented to allow the user to control each stage of the
preprocessing, as well as, the information returned by the frma function. This flexibility
is instrumental in allowing users to easily explore alternative methods of preprocessing.

1.2.1 Summarization Methods

Summarization refers to the method used to combine probe-level expression values to
obtain gene-level expression estimates. There are several summarization methods that
one can choose from when running frma. A brief description of each of the methods
follow:

• average: subtract the probe-effect and then compute the mean of the probes in
each probeset.

4

• median: subtract the probe-effect and compute the median of the probes in each
probeset.

• median_polish: this is the same as the median summarization because the
probe-effects have already been removed.

• weighted average: compute a weighted average of the probes in each probeset
with weights equal to the inverse of the sum of the precomputed within and between
batch variance estimates.

• robust_weighted_ average: compute a weighted average of the probes in each
probeset with weights equal to the weights returned by an M-estimation proce-
dure divided by the sum of the precomputed within and between batch variance
estimates.

• random_ effect: the robust weighted average method adapted for a batch of
new arrays (see the fRMA paper for details).

1.2.2 Input Vectors

While the vast majority of users will use the precomputed vectors provided in the fr-
mavecs packages, the frma function will accept user-supplied frozen parameter vectors.
The frmaTools package contains functions to create your own frozen parameter vectors.
There are several situations in which creating your own frozen parameter vectors may
be beneficial. These are described in detail in:

McCall MN and Irizarry RA (2011). Thawing Frozen Robust Multi-array Analysis
(fRMA), BMC Bioinformatics, 12:369.

If you create your own frozen parameter vectors using functions in the frmaTools
package, the vectors will already be in the correct format: a list with elements normVec,
probeVec, probeVarBetween, probeVarWithin, probesetSD, and medianSE. A descrip-
tion of each of these elements follows:

• normVec: a vector containing values of the reference distribution to which samples
will be quantile normalized

• probeVec: a vector of probe-effect estimates

• probeVarBetween: a vector of the between batch variance for each probe

• probeVarWithin: a vector of the within batch variance for each probe

• probesetSD: a vector of average within probeset standard deviations

5

• medianSE: a vector of median standard errors of the expression estimates (used
by the GNUSE function)

1.2.3 Output Parameters

While the default is to only return the gene-level expression estimates and if applicable
their standard errors, the frma function can also return additional information about
the estimates depending on the summarization method chosen. A description of the
arguments that can be included in the output.param argument follows:

• weights: the weights from the M-estimation procedure

• residuals: the residuals from fitting the probe-level model

• randomeffects: estimated random effects from fitting the probe-level model with
random effect summarization

Note that not all of these outputs are available for all of the summarization methods.

2 Creation of Gene Expression Barcodes

The barcode algorithm is designed to estimate which genes are expressed and which are
unexpressed in a given microarray hybridization. This is accomplished by: (1) using the
distribution of observed log2 intensities across a wide variety of tissues to estimate an
expressed and an unexpressed distribution for each gene, and (2) using these estimated
distributions to determine which genes are expressed / unexpressed in a given sample.
The first step is accomplished by fitting a hierarchical mixture model to the plethora
of publicly available data. The second step is accomplished by determining where the
observed intensities from the new array fall in the estimated distributions. The default
output of the barcode function is a vector of ones and zeros denoting which genes are
estimated to be expressed (ones) and unexpressed (zeros). We call this a gene expression
barcode.

For more details about the Gene Expression Barcode, please read the following pa-
pers:

McCall MN, Uppal K, Jaffee HA, Zilliox MJ, and Irizarry RA (2011). The Gene
Expression Barcode: leveraging public data repositories to begin cataloging the human
and murine transcriptomes, Nucleic Acids Research, 39:D1011-D1015.

6

McCall MN, Jaffee HA, Zelisko SJ, Sinha N, Hooiveld G, Irizarry RA, Zilliox MJ
(2014). The Gene Expression Barcode 3.0: improved data processing and mining tools,
Nucleic Acids Research, 42(D1):D938-D943.

2.1 Getting Started

To create a gene expression barcode, one needs estimates of the gene expression distri-
butions – specifically the mean and variance of the unexpressed distribution for each
gene. We have computed these for several popular Affymetrix platforms. To use one of
these, simply preprocess your data using the default options of frma and then run the
barcode function on the resulting object.

Similar to the frma function, the barcode function requires platform specific pre-
computed parameters. These parameters are stored in the same R packages as the
frozen parameter vectors used by frma. In the default implementation, the barcode
function attempts to load the appropriate set of parameters for the given ExpressionSet
or frmaExpressionSet object. It is also possible for the user to supply the necessary
parameters via optional arguments.

2.1.1 Example

1. Download and install the frma package and the appropriate data package(s) (i.e.
hgu133afrmavecs).

2. Load the frma package.

> library(frma)

3. Read in the data and preprocess using the default options.

> library(frmaExampleData)
> data(AffyBatchExample)
> object <- frma(AffyBatchExample)

4. Convert the expression values to a gene expression barcode.

> bc <- barcode(object)

2.2 Output Options

The default output of the barcode function is to return a vector of ones (expressed) and
zeros (unexpressed); however, there are alternative output options. A brief description
of each of these follows:

7

• weight: a vector of weights which roughly correspond to the probability of ex-
pression for each gene.

• z-score: a vector of z-scores under the unexpressed normal distribution for each
gene.

• p-value: a vector of p-values under the unexpressed normal distributionfor each
gene.

• lod: a vector of LOD scores under the unexpressed normal distributionfor each
gene.

8

	Frozen Robust Multiarray Analysis (fRMA)
	From CEL files to expression estimates
	Advanced Options
	Summarization Methods
	Input Vectors
	Output Parameters

	Creation of Gene Expression Barcodes
	Getting Started
	Example

	Output Options

