
PREDA S4-classes

Francesco Ferrari

October 30, 2025

Abstract

This document provides a description of custom S4 classes used to
manage data structures for PREDA: an R package for Position RElated
Data Analysis. The PREDA package is used for the integrative analysis
of functional genomics data and their genomic positions, in order to iden-
tify position-related trends in data: i.e. to identify differentially expressed
genomic regions in specific cell contexts or as a consequence of chromo-
somal aberrations in cancer. To perform this position-related analysis of
genomics data, custom data structures to manage genomic data and ge-
nomic annotations (i.e. positions) are required. Custom S4 classes have
been implemented to achieve a flexible and powerful informatic infrastruc-
tures, with user frendly functions developed to facilitate the analyses.

Contents
1 PREDA S4-classes overview 2

2 Data structures for input data 2
2.1 Genomic annotations . 2

2.1.1 GenomicAnnotations-class 3
2.1.2 GenomicAnnotationsForPREDA-class 3

2.2 Genomic data . 3
2.2.1 StatisticsForPREDA-class 3

2.3 Genomic data and annotations 4
2.3.1 DataForPREDA-class . 4

3 Data structures for output data 4
3.1 PREDA results . 5

3.1.1 PREDADataAndResults-class 5
3.1.2 PREDAResults-class . 5

3.2 Genomic regions . 6
3.2.1 GenomicRegions-class . 6

1

1 PREDA S4-classes overview
The PREDA package is used for Position RElated Data Analysis in functional
genomics studies. For example PREDA can be used to identify differentially
expressed genomic regions, as a consequence of chromosomal aberrations in
cancer cells. Or to identify genomic regions with specific characteristics, such
as altered copy number values.

The algorithm implemented in the PREDA package consists of three main
steps:

1. adoption of a statistic for each gene (or other genomic feature under in-
vestigation);

2. smoothing of the statistic along the chromosomal position of the corre-
sponding genes using non linear regression methods;

3. application of permutations to identify chromosomal regions with signif-
icant positive or negative peaks of the selected smoothed statistic, with
corrections for multiple tests.

Custom S4-classes were defined to manage input and output data of PREDA
analyses. Each of the custom S4-classes used for input and output data are
actually defined as extensions of each other: so as to maximize the methods
inheritance between objects of different classes (fig. 1, fig. 3 and fig. 2).

2 Data structures for input data
The basic input for position related analysis of genomic data is constituted
by data structures that can manage genomic data and structures to manage
genomic annotations, i.e. the association between each point of data and its
mapping on the genome. In particular statistics computed on genomics data
are used as input data: such as statistics accounting for differential expression,
if the analysis aims at identifying differentially expressed genomic regions. These
statistics computed on the genomic data under investigation are managed with
the S4-class StatisticsForPREDA. Then, the genomic annotations required for
the analyses are basically the positions associated to each data point that are
managed in the PREDA package using S4-classes GenomicAnnotations and
GenomicAnnotationsForPREDA (see the following sections for details). Finally
the S4-class DataForPREDA results from merging data and annotations from the
other classes.

2.1 Genomic annotations
The essential genomic annotation required to analyze the relationship between
genomic data and positions is the actual chromosomal position associated to
each genomic feature under investigation. For example if the analyzed data are
gene expression profiles, then the essential genomic annotations are the genomic
coordinates of each gene, in term of chromosome, strand, start and end position
of each gene locus.

2

2.1.1 GenomicAnnotations-class

The main slots of GenomicAnnotations S4-class objects are the slots containing
genomic coordinates: chromosome, strand, start and end slots, holding the
position of each genomic feature. Each element must be identified by a unique
id contained in the ids slot. This ids will be used to match annotations and
genomic data. For example in the analysis of gene expression data, the ids
will usually be the probe identifiers, whereas genomic coordinates will be the
genomic positions of each gene locus. See also the class manual page within the
PREDA package for further details about each slot.

2.1.2 GenomicAnnotationsForPREDA-class

The GenomicAnnotations S4-class provides an R representation of genomics
annotations with a biological meaning: the start and end positions identify he
chromosomal localization of each gene locus (or other genomic feature) under
investigation. Moreover these annotation are familiar concepts commonly han-
dled by molecular biologists to describe genomic data annotations. However,
smoothing analysis, that is the core of PREDA analysis procedure, requires a
unique position associated to each data point. For this reason, genomic annota-
tions must be enriched by specifying which exact position should be associated
to each gene when performing the smoothing analysis. For this purpose, the
GenomicAnnotationsForPREDA S4-class extends the GenomicAnnotations class
with just one additional slot: the position slot, holding the reference position
that will be used for smoothing (fig. 1). Tipical choices for the reference posi-
tion include i) the median position between start and end coordinates of each
gene; ii) the start coordinate of each gene; iii) the end coordinate of each gene;
iv) alternative choice of the start coordinate if the gene is on positive strand
or of the end coordinate if the gene is on the reverse strand. The user can
chose the reference positions according with the data under investigation and
analysis purpose. Specific functions in the PREDA package facilitate the user
in generating reference positions from genomic annotations.

2.2 Genomic data
Genomics data coming from high throughput technologies (microarray or se-
quencing based technologies) are usually associated to their genomic annota-
tions using a set of unique identifiers (ids). This is the same approach adopted
in PREDA: objects holding genomics annotations contain an ids slot and ob-
jects containing genomic data have an ids slot as well that is used to match
data and annotations.

2.2.1 StatisticsForPREDA-class

Usually genomics data (such as gene expression data) are not used as is, whereas
different statistics are computed on data in order to address distinct problems.
For example, if the analysis is focused on differential gene expression, then
proper statistical scores are computed to identify differentially expressed genes.
Similarly, for PREDA analysis, different statistical scores can be computed on
raw genomic data, depending on the purpose of the study, and used as in-
put statistics for position related analysis. The statistical score computed on

3

each gene (or other genomic feature) under investigation is stored and man-
aged with StatisticsForPREDA objects. These objects basically includes the
genomic data (statistic slot) and the ids associated to each element (fig.
1). For example, if the analysis aims at identifying differentially expressed ge-
nomic regions, the t statistic can be computed for each gene and included in
a StatisticsForPREDA object. This class can also store and manage multiple
statistics, e.g. associated to multiple samples under investigation, because the
statistic slot contains actually a matrix object. See also the class manual
page within the PREDA package for further details about each slot.

2.3 Genomic data and annotations
A custom class to manage all of the input data required for PREDA analysis,
i.e. genomic annotations and genomic data, has been defined as well to achieve
a more user friendly procedure.

2.3.1 DataForPREDA-class

The DataForPREDA S4-class is actually defined as an exact extension of the
classes GenomicAnnotationsForPREDA and StatisticsForPREDA: therefore this
class includes all of the slots from the parent classes without any additional slot
(fig. 1). The PREDA pacakge includes user friendly functions allowing to easily
merge genomic annotations and data into a DataForPREDA object, implementing
as well the filtering of unmatched elements (ids).

Figure 1: PREDA: S4-classes for input data. Classes are designed as extensions
of each other to maximize methods inheritance. Classes extending other classes
are represented as concentric squares.

3 Data structures for output data
The fundamental output of the analysis is basically a set of genomic regions with
significant modifications in the genomics data under investigation (used as input
statistics). This results can be managed as an object of class GenomicRegions.

4

Moreover, other S4-classes named PREDAResults and PREDADataAndResults
are available to manage the complete set of statistics and scores that are com-
puted during PREDA analysis.

3.1 PREDA results
The DataForPREDA objects, conveniently store all of the input data for PREDA
analysis. Similarly PREDADataAndResults or PREDAResults can store all of
the output data from PREDA: i.e. the output of PREDA_main() function, that
performs the core of the analysis.

3.1.1 PREDADataAndResults-class

The PREDADataAndResults S4-class is an extension of DataForPREDA: therefore
it includes all of the slots holding input data (both genomic data and anno-
tations), along with the complete set of statistics computed during PREDA
analysis (fig. 2). The basic output of PREDA is constituted by the smoothing
results of input statistic, the p-values and the adjusted p-values (q-values) asso-
ciated for each genomic position. These output statistics are stored in the slots
smoothStatistic, pvalue and qvalue, respectively. This objects can actually
hold results concerning multiple samples (multiple RPEDA analyses) because
these slots contain actually matrix objects, similarly to the statistic slot in
input data objects. See also the class manual page within the PREDA package
for further details about each slot.

Figure 2: PREDA: S4-classes for input and output data. Classes are designed
as extensions of each other to maximize methods inheritance. Classes extending
other classes are represented as concentric squares.

3.1.2 PREDAResults-class

For some applications, the input statistic is not included in the output data
because the PREDA statistics (smoothStatistic, pvalue and qvalue) are es-
timated at a set of genomic positions that is different from the input set of

5

genomic coordinates (see also the SODEGIR procedure in the PREDA tutorial
for an example) (fig. 3).

Figure 3: PREDA: S4-classes for output data. Classes are designed as extensions
of each other to maximize methods inheritance. Classes extending other classes
are represented as concentric squares.

3.2 Genomic regions
The PREDADataAndResults and PREDAResults objects contain the relevant out-
put of PREDA analysis in a data structure that is easily managed within the
package informatic infrasctructure. Nevertheless, the real biological meaningful
output of the analysis is expected to be a set of genomic regions with significan
variations in the analyzed statistic on genomic data. This biological meaningful
entity is well represented by the GenomicRegions objects.

3.2.1 GenomicRegions-class

The essential content of GenomicRegions objects are the slots holding chromo-
some, start and end positions of a specific set of genomic regions. This is the
basic data structure used to deliver results and can be used as well to draw ge-
nomic plots or to compare results from different analyses (including third party
analysis reported in literature articles). Other optional slots for this class can
be used to hold additional annotations about the set of genomic regions. See
also the class manual page within the PREDA package for further details about
each slot.

6

