
Package ‘RpsiXML’
October 10, 2021

Version 2.34.0

Date 2021-05-04

Title R interface to PSI-MI 2.5 files

Depends methods, XML (>= 2.4.0), utils

Imports annotate (>= 1.21.0), graph (>= 1.21.0), Biobase, RBGL (>=
1.17.0), hypergraph (>= 1.15.2), AnnotationDbi

Suggests org.Hs.eg.db, org.Mm.eg.db, org.Dm.eg.db, org.Rn.eg.db,
org.Sc.sgd.db, Rgraphviz, ppiStats, ScISI, testthat

Description Queries, data structure and interface to visualization of interaction datasets. This pack-
age inplements the PSI-MI 2.5 standard and supports up to now 8 databases. Fur-
ther databases supporting PSI-MI 2.5 standard will be added continuously.

Collate AllClasses.R AllGenerics.R AllMethods.R SAXhandlers.R
funcsAnnotation.R hyperGraphs.R psi25parser.R psimi25Source.R
validatePSIMI25.R graphSpeciesConverter.R

License LGPL-3

URL http://www.bioconductor.org

biocViews Infrastructure, Proteomics

RoxygenNote 7.1.1

git_url https://git.bioconductor.org/packages/RpsiXML

git_branch RELEASE_3_13

git_last_commit 94db0a3

git_last_commit_date 2021-05-19

Date/Publication 2021-10-10

Author Jitao David Zhang [aut, cre, ctb]
(<https://orcid.org/0000-0002-3085-0909>),
Stefan Wiemann [ctb],
Marc Carlson [ctb],
Tony Chiang [ctb]

Maintainer Jitao David Zhang <jitao_david.zhang@roche.com>

1

http://www.bioconductor.org
https://orcid.org/0000-0002-3085-0909

2 R topics documented:

R topics documented:

availableXrefs . 3
availableXrefs-methods . 4
bait . 4
BIOGRID.PSIMI25 . 5
buildPCHypergraph . 6
complexes . 7
complexName . 8
eListHandler . 9
getAbstractByPMID . 10
graphConverter . 10
interactions . 12
interactionType . 13
interactorInfo . 14
interactorInfo-methods . 15
interactors . 15
list2Matrix . 16
null2na . 17
numInteractions-methods . 17
parsePsimi25Interaction . 18
psimi25Attribute-class . 19
psimi25Complex-class . 20
psimi25ComplexEntry-class . 21
psimi25Experiment-class . 22
psimi25Graph-class . 22
psimi25Hypergraph-class . 23
psimi25Hypergraph2GraphNEL . 25
psimi25Interaction-class . 26
psimi25InteractionEntry-class . 27
psimi25Interactor-class . 28
psimi25Source-class . 29
psimi25XML2Graph . 30
separateXMLDataByExpt . 31
sourceId-methods . 32
taxId-methods . 32
translateID . 33
translateID-methods . 34
uniprot . 34
uniprot-methods . 35
validatePSIMI25 . 35

Index 37

availableXrefs 3

availableXrefs Get cross reference(s) of interactors from PSI-MI 2.5 files

Description

PSI-MI 2.5 data exchange format encourages data providers to encode cross referenes of the inter-
actors into the file, which prove valuable for annotating the data. These functions help finding out
the available cross references of interactors.

Usage

availableXrefs(x,...)
xref(object)

Arguments

x for availableXrefs, ’x’ can either be an object of psimi25Interactor-class,
link{psimi25InteractionEntry} or a list of psimi25Interactor-class ob-
jects.

for xref, ’object’ should be an object of psimi25Interactor-class

object New interface of RpsiXML uses ‘object’ uniformly.

... intersect, logical option. If set to TRUE then only the cross references available
for every interactor are returned (intersected), otherwise all the cross references
are unioned and returned. See the examples

Details

If psimi25InteractionEntry is provided as the parameter of availableXrefs, an option named
"intersect" can be set to extract only those cross references intersected among all the interactors,
namely the ones assigned in every interactor. Please see the examples.

Value

xref Returns a matrix with two columns: db (external database name) and id (exter-
nal database index)

availableXrefs

A vector of characters, the names of external databases referenced in the file

Author(s)

Jitao David Zhang

4 bait

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

hprdxml <- file.path(xmlDir, "hprd_200709_test.xml.gz")
hprdSet <- parsePsimi25Interaction(hprdxml, HPRD.PSIMI25)
hprdInteractors <- interactors(hprdSet)

availableXrefs(hprdSet)
xref(hprdInteractors[[1]])
availableXrefs(hprdInteractors[[1]])

availableXrefs-methods

Methods for function availableXrefs

Description

Methods for function availableXrefs. See availableXrefs for more details

Methods

x = "list" A list of psimi25Interactor-class objects, an logical option "intersect" can be set to
tell the function whether to return the intersected or the unioned cross ref databases.

x = "psimi25InteractionEntry" Similar to that of "list", "intersect" option is also provided

x = "psimi25Interactor" returns the avaiable cross refences of the given interactor, "intersect"
option not available

bait Extract bait, prey, participant, inhibitor, pubmed, confidence value,
interaction type, or neutral component information from an object of
psimi25Interaction-class

Description

The functions return bait/prey UniProt identifier of the given psimi25Interaction object.

Usage

bait(x,...)
prey(x,...)
participant(x,...)
inhibitor(x,...)
pubmedID(x,...)
confidenceValue(x,...)
neutralComponent(x,...)

BIOGRID.PSIMI25 5

Arguments

x An object of psimi25Interaction-class, see example

... Other parameters to control the identifier returned, not implemented yet

Value

The source database identifier is returned.

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

References

The UniProt database http://www.expasy.uniprot.org/

See Also

psimi25Interaction-class

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

gridxml <- file.path(xmlDir, "biogrid_200804_test.xml.gz")
gridSet <- parsePsimi25Interaction(gridxml, BIOGRID.PSIMI25)

interExp <- interactions(gridSet)[[1]]
bait(interExp)
prey(interExp)

BIOGRID.PSIMI25 Supported PSI-MI 2.5 XML data sources

Description

Objects representing supported PSI-MI 2.5 XML data sources. They are implicitly used in inter-
action and/or complex parsers. The supporting list will grow as soon as there are new PSI-MI 2.5
compatible data sources available.

For usage see examples of parsePsimi25Interaction, parsePsimi25Complex and psimi25XML2Graph.

Details

If a new repository is added manually by the user, please read the notes in psimi25Source-class
before coding

http://www.expasy.uniprot.org/

6 buildPCHypergraph

References

PSI-MI XML v2.5 data exchange format http://www.psidev.info/index.php?q=node/60

BioGRID http://www.thebiogrid.com

DIP http://dip.doe-mbi.ucla.edu/

HPRD http://www.hprd.org/

IntAct http://www.ebi.ac.uk/intact

MINT http://mint.bio.uniroma2.it/mint

MIPS/CORUM http://mips.gsf.de/

MPact http://mips.gsf.de/genre/proj/mpact

buildPCHypergraph Build protein complex hypergraph from PSI-MI 2.5 files

Description

The protein complexes can be represented by hypergraph models, with proteins as nodes and com-
plexes as hypergraphs. This function builds protein complex hypergraph from one or more PSI-MI
2.5 files (complex mode), with the option to split the dataset by organism name or taxonomy ID of
the complexes.

Usage

buildPCHypergraph(xmlFiles, psimi25source,
split.by = c("none", "organismName", "taxId"),
...)

Arguments

xmlFiles PSI-MI 2.5 files, must be of complex mode.

psimi25source PSI-MI 2.5 source indicator, for example INTACT.PSIMI25 for files from IntAct
database

split.by The qualifier to split the dataset, none specifies not to split the dataset, organismName
and taxId splits the dataset according to organism name or taxonomy ID respec-
tively. In the case of splitting, the results are a list of hypergraphs indexed by
respective split qualifier

... other parameters passed to parsePsimi25Complex

Details

See psimi25Hypergraph-class for the use of resulting hypergraphs and examples.

http://www.psidev.info/index.php?q=node/60
http://www.thebiogrid.com
http://dip.doe-mbi.ucla.edu/
http://www.hprd.org/
http://www.ebi.ac.uk/intact
http://mint.bio.uniroma2.it/mint
http://mips.gsf.de/
http://mips.gsf.de/genre/proj/mpact

complexes 7

Value

In case the dataset is not split (by setting the option split.by as none, the result is a psimi25Hypergraph-class
object. If the dataset was split, a list of psimi25Hypergraph-class is returned, which is indexed
by either the organism name or the taxonomy ID.

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>

See Also

psimi25Hypergraph-class for the use of hypergraph objects, separateXMLDataByExpt for sim-
ilar functionality but for interaction mode files

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")
intactComplexxml <- file.path(xmlDir,"intact_complexSample.xml.gz")

pc2 <- buildPCHypergraph(intactComplexxml, INTACT.PSIMI25,split.by="organismName")

pc2[2]
complexes(pc2[[2]])[1:3]

complexes Extract complexes from psimi25ComplexEntry

Description

Extract complexes from an object of psimi25ComplexEntry-class

Usage

complexes(x)

Arguments

x An object of psimi25ComplexEntry-class

Value

A list of psimi25Complex

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

8 complexName

References

PSI-MI 2.5 XML data exchange format http://www.psidev.info/index.php?q=node/60

See Also

psimi25Complex-class

Examples

Not run:
xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

intactComplexxml <- file.path(xmlDir,"intact_complexSample.xml.gz")
intactComplexSet <- parsePsimi25Complex(intactComplexxml,
INTACT.PSIMI25)

complexes(intactComplexSet)
End(Not run)

complexName Accessor functions for complex

Description

These functions are used to extract useful information of complex in the form of psimi25Complex-class
object.

Usage

complexName(x,...)
members(x)
attributesList(x)

Arguments

x An object of psimi25Complex-class

... Not implemented yet

Details

See examples

Value

complexName Returns the name of the complex in characters

members A data frame of protein members building the complex and their information

attributesList A list of psimi25Attribute objects, recording the attribute name, name acces-
sion and value.

http://www.psidev.info/index.php?q=node/60

eListHandler 9

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

See Also

psimi25Complex-class

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

intactComplexxml <- file.path(xmlDir,"intact_complexSample.xml.gz")
intactComplexSet <- parsePsimi25Complex(intactComplexxml, INTACT.PSIMI25)
complexSample <- complexes(intactComplexSet)[[2]]

complexName(complexSample)
attributesList(complexSample)
members(complexSample)

eListHandler xmlEventParse handlers for PSI-MI XML documents

Description

xmlEventParse handlers for PSI-MI XML documents

Usage

eListHandler()
iListHandler()

Details

A dump() method is supplied to deliver the list.

Value

list; see examples for structure

Author(s)

Vince Carey <stvjc@channing.harvard.edu>

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")
fn <- file.path(xmlDir, "hprd_200709_test.xml.gz")
XML::xmlEventParse(fn, eListHandler())$dump()

10 graphConverter

getAbstractByPMID A function to obtain the abstract information via a Pubmed ID

Description

This function takes a character vector of pubmed IDs and returns a list of pubMedAbst objects
indexed by each ID.

Usage

getAbstractByPMID(pmID)

Arguments

pmID A chacater vector of pubmed IDs

Value

A list of pubMedAbst objects.

Author(s)

Tony Chiang

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")
intactxml <- file.path(xmlDir, "intact_2008_test.xml.gz")
x <- parsePsimi25Interaction(intactxml, INTACT.PSIMI25)
y <- interactions(x)[[1]]
getAbstractByPMID(pubmedID(y))

graphConverter maps one type of grap onto another

Description

The graphConverter function takes a graphNEL object, along with some information about what
species that graphNEL is from and what species you wish to convert it into, and then uses the
mappings in the inparanoid packages to convert that graph into an equivalent graph from the other
species. The hyperGraphConverter performs the same service for either an incidence matrix or a
Hypergraph.

graphConverter 11

Usage

graphConverter(graph, srcSpecies, destSpecies,
srcIDType, destIDType, keepMultGeneMatches=FALSE,
keepMultProtMatches=FALSE)

hyperGraphConverter(graph, srcSpecies, destSpecies, srcIDType,
destIDType, mapCols=FALSE, keepMultGeneMatches=FALSE,
keepMultProtMatches=FALSE)

Arguments

graph If calling graphConverter. then this is a graphNEL object. Otherwise, it will be
an incidence matrix or a hyperGraph

srcSpecies The original source species in in paranoid format. In other words, the 3 letters
of the genus followed by 2 letters of the species in all caps. Ie. ’HOMSA’ is for
Homo sapiens etc.

destSpecies the destination species in inparanoid format

srcIDType The source ID type written exactly as it would be used in a mapping name for
an eg package. So for example, ’UNIPROT’ is how the uniprot mappings are
always written, so we keep that convention here.

destIDType the destination ID, written the same way as you would write the srcIDType.

mapCols For hyperGraphConverter set to true if the cols are gene names so that they too
will be mapped.

keepMultGeneMatches

Do you want to try and keep the 1st ID in those ambiguous cases where more
than one protein is suggested? (You probably want to filter them out - hence the
default is FALSE)

keepMultProtMatches

Do you want to try and keep the 1st ID in those ambiguous cases where more
than one protein is suggested? (default = FALSE)

Value

A graphNEL containing as many nodes as it was possible to find matches for.

Author(s)

Marc Carlson

Examples

library(AnnotationDbi)
directory <- system.file("/extdata/psi25files",

package="RpsiXML")
mintXML <- file.path(directory,

"mint_200711_test.xml.gz")
mintGraph <- separateXMLDataByExpt(xmlFiles=mintXML,

psimi25source = MINT.PSIMI25,

12 interactions

type = "indirect",
directed=TRUE,
abstract=FALSE)

#
if(require("hom.Mm.inp.db") & require("org.Mm.eg.db")) {
newGraph = graphConverter(mintGraph[[1]], "MUSMU", "HOMSA")
}

##Get a hypergraph
xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")
intactComplexxml <- file.path(xmlDir,"intact_complexSample.xml.gz")
hyperGraph <- buildPCHypergraph(intactComplexxml, INTACT.PSIMI25)

if(require("hom.Hs.inp.db")) {
##Convert it
newHyper = hyperGraphConverter(hyperGraph, "HOMSA", "MUSMU", "UNIPROT",
"UNIPROT")
}

##Get a incidence matrix from ScISI
if(require(ScISI))
data(ScISIC)

if(require("org.Sc.eg.db")) {
##Convert it
newScISIC = hyperGraphConverter(ScISIC, "SACCE", "MUSMU",
srcIDType="ORF", destIDType = "EG")
}

interactions List interactions in the given psimi25InteractionEntry object

Description

List interactions from an object of the psimi25InteractionEntry-class object

Usage

interactions(x)

Arguments

x An object of psimi25InteractionEntry-class, see example

Value

A list of interactions

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

interactionType 13

See Also

psimi25InteractionEntry-class

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

hprdxml <- file.path(xmlDir, "hprd_200709_test.xml.gz")
hprdSet <- parsePsimi25Interaction(hprdxml, HPRD.PSIMI25)

interactions(hprdSet)

interactionType Type of the interaction

Description

Return the interaction type of the psimi25Interaction

Usage

interactionType(object)

Arguments

object An object of psimi25Interaction-class

Value

A character string representing the interaction type

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

See Also

psimi25Interaction-class

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

hprdxml <- file.path(xmlDir, "hprd_200709_test.xml.gz")
hprdSet <- parsePsimi25Interaction(hprdxml, HPRD.PSIMI25)

interExp <- interactions(hprdSet)[[1]]
interExpTyp <- interactionType(interExp)

14 interactorInfo

interactorInfo Interactor info in a matrix

Description

The function returns the essential information of interactors in a matrix. Xrefs are left out since
they have arbitrary numbers of annotation and cannot be summarized into a matrix.

Usage

interactorInfo(x)

Arguments

x An object which contains psimi25Interactor information, for example objects of
psimi25InteractionEntry-class, psimi25Graph-class, psimi25Hypergraph-class
or psimi25ComplexEntry-class .

Value

A matrix of interactor information, each row represents an interactor The columns are

sourceDb source database

sourceId source database index

shortLabel short label assigned by the source database

uniprotId UniProt ID, NA if not available

organismName the organism of the interactor protein

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>

See Also

xref, availableXrefs

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

hprdxml <- file.path(xmlDir, "hprd_200709_test.xml.gz")
hprdSet <- parsePsimi25Interaction(hprdxml, HPRD.PSIMI25)

hprdInteractorInfo <- interactorInfo(hprdSet)

interactorInfo-methods 15

interactorInfo-methods

Methods for Function interactorInfo in Package ‘RpsiXML’

Description

See interactorInfo

Methods

x = "list" A list of psimi25Interactor-class objects

x = "psimi25ComplexEntry" Object of psimi25ComplexEntry-class, parsed from PSI-MI 2.5
complex files

x = "psimi25Graph" Object of psimi25Graph-class, parsed by psimi25XML2Graph

by psimi25XML2Graph

x = "psimi25InteractionEntry" Object of psimi25InteractionEntry-class, parsed from PSI-
MI 2.5 interaction files

interactors Get information of interactors of the given object

Description

interactors gets the list of interactors stored in the given object. One can also assign a list to
replace old interactors.

numInteractors returns the length of interactors.

Usage

interactors(x)
interactors(x) <- value
numInteractors(x)

Arguments

x An object of the subclass of interactorListBase

value A list of interactors

Value

The getting method returns a list of interactors. The setting method mutates the object. The count
method returns the list length as integer.

16 list2Matrix

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

See Also

psimi25InteractionEntry-class, psimi25ComplexEntry-class

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

hprdxml <- file.path(xmlDir, "hprd_200709_test.xml.gz")
hprdSet <- parsePsimi25Interaction(hprdxml, HPRD.PSIMI25)
interactors(hprdSet)

Not run:
intactComplexxml <- file.path(xmlDir,"intact_complexSample.xml.gz")
intactComplexSet <- parsePsimi25Complex(intactComplexxml,
INTACT.PSIMI25)

interactors(intactComplexSet)
numInteractors(intactComplexSet)
End(Not run)

list2Matrix Converts list into matrix

Description

Converts a named list representation of a graph into matrix

Usage

list2Matrix(namedList, type="interaction")

Arguments

namedList Named list.
type Character: either interaction or complex

Value

A matrix. A bait-prey matrix if type is "interaction" with baits indexing the columns and prey the
rows or a protein complex incidence graph with complexes indexing the columns and proteins, the
rows.

If type is interaction, the names of the list are the baits and the entries of the list correspond the prey
found by each bait.

If type is complex, the names of the list are the names of the protein complex and the entries are the
members of each corresponding complex.

null2na 17

Author(s)

Tony Chiang <tchiang@ebi.ac.uk>

null2na Turns null or NA into character "NA"

Description

The functions turns NULL or NA into character "NA"

Usage

null2na(x)

Arguments

x A vector

Value

Either the original vector (if not NULL or logical NA) or character NA

Author(s)

Tony Chiang <tchiang@ebi.ac.uk>

Examples

null2na(NA)
null2na(NULL)

numInteractions-methods

Get interaction number of the given object

Description

Get the interaction number of the given object

Methods

x = "psimi25InteractionEntry" Returns the interactio number of the interactionEntry

18 parsePsimi25Interaction

parsePsimi25Interaction

Parsing PSI-MI 2.5 XML documents into interactions

Description

The PSI-MI 2.5 XML format is used widely by many repositories to record protein-protein inter-
action data as well as protein complex data. This functions parse such files into interactions or
complexes.

parsePsimi25Interaction is the parser for interaction data and parsePsimi25Complex is the
parser for complex data.

Usage

parsePsimi25Interaction(psimi25file, psimi25source, verbose=TRUE)
parsePsimi25Complex(psimi25file, psimi25source, verbose=FALSE)

Arguments

psimi25file character, file name or URL of the XML document

psimi25source A supported data repository source, see also psimi25Source-class

verbose logical, whether the parsing state should be displayed verbosely.

Value

psimi25Interaction returns a list of psimi25InteractionEntry objects, each represents one
entry in the XML document psimi25Complex returns a psimi25ComplexEntry objects, repre-
senting the complex data from one XML document.

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

References

PSI-MI XML v2.5 data exchange format http://www.psidev.info/index.php?q=node/60

BioGRID http://www.thebiogrid.com

DIP http://dip.doe-mbi.ucla.edu/

HPRD http://www.hprd.org/

IntAct http://www.ebi.ac.uk/intact

MINT http://mint.bio.uniroma2.it/mint

MIPS/CORUM http://mips.gsf.de/

See Also

psimi25Interaction-class, psimi25InteractionEntry-class, psimi25Complex-class psimi25ComplexEntry-class,

http://www.psidev.info/index.php?q=node/60
http://www.thebiogrid.com
http://dip.doe-mbi.ucla.edu/
http://www.hprd.org/
http://www.ebi.ac.uk/intact
http://mint.bio.uniroma2.it/mint
http://mips.gsf.de/

psimi25Attribute-class 19

Examples

parse interaction data
xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

gridxml <- file.path(xmlDir, "biogrid_200804_test.xml.gz")
gridSet <- parsePsimi25Interaction(gridxml, BIOGRID.PSIMI25)

intactxml <- file.path(xmlDir, "intact_2008_test.xml.gz")
intactSet <- parsePsimi25Interaction(intactxml, INTACT.PSIMI25, verbose=TRUE)

parse complex data
intactComplexxml <- file.path(xmlDir,"intact_complexSample.xml.gz")
intactComplexSet <- parsePsimi25Complex(intactComplexxml, INTACT.PSIMI25)

psimi25Attribute-class

Class "psimi25Attribute"

Description

Persistence of the data structures specified by the PSI-MI 2.5 standard

Objects from the Class

Objects can be created by calls of the form new("psimi25Attribute",...), or by the construc-
tors.

Slots

.Data: Object of class "character": value

name: Object of class "character": name attribute

nameAc: Object of class "character": nameAc attribute

Extends

Class "character", from data part. Class "vector", by class "character", distance 2.

Methods

iValue signature(object = "psimi25Attribute"): ...

iValue<- signature(object = "psimi25Attribute"): ...

name signature(object = "psimi25Attribute"): ...

name<- signature(object = "psimi25Attribute",value = "ANY"): ...

name<- signature(object = "psimi25Attribute",value = "character"): ...

nameAc signature(object = "psimi25Attribute"): ...

20 psimi25Complex-class

nameAc<- signature(object = "psimi25Attribute"): ...

show signature(object = "psimi25Attribute"): ...

value<- signature(object = "psimi25Attribute"): ...

Author(s)

Jitao David Zhang

References

http://psidev.sourceforge.net/mi/rel25/doc/

psimi25Complex-class Class "psimi25Complex"

Description

A class representing complex data

Objects from the Class

Objects can be created by calls of parsePsimi25Complex

Slots

sourceDb: Object of class "character", short label of the source database

sourceId: Object of class "character", complex ID of the source database

shortLabel: Object of class "character", short label of the complex

fullName: Object of class "character", full name of the complex

interactorRef: Object of class "character", reference ID of the interactor

organismName: Object of class "character", orgnism name

taxId: Object of class "character", taxonomy ID

members: Object of class "data.frame", members (UniProt ID if available)

attributesList: A list of attributes of the complex, each as an object of psimi25Attribute
object

Methods

show signature(object = "psimi25Complex"): shows information of the complex

sourceDb signature(x = "psimi25Complex"): returns source database

sourceId signature(x = "psimi25Complex"): returns source ID

attributesList signature(x = "psimi25Complex"): returns attributes of the complex

members signature(x = "psimi25Complex"): returns members of the complex

complexName signature(x = "psimi25Complex"): returns complex name

psimi25ComplexEntry-class 21

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

See Also

parsePsimi25Complex

Examples

showClass("psimi25Complex")

psimi25ComplexEntry-class

Class "psimi25ComplexEntry"

Description

A class representing the complex data extracted from file in PSI-MI 2.5 format.

Objects from the Class

Objects can be created by calls of the form parsePsimi25Complex

Slots

releaseDate: Object of class "character", release date

interactors: Object of class "matrix", interactors involved

complexes: Object of class "list", complexes

Methods

complexes signature(x = "psimi25ComplexEntry"): returns all complexes

interactors signature(x = "psimi25ComplexEntry"): returns information of interactors

show signature(object = "psimi25ComplexEntry"): shows information of all the complexes

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

See Also

parsePsimi25Complex psimi25ComplexEntry

Examples

showClass("psimi25ComplexEntry")

22 psimi25Graph-class

psimi25Experiment-class

Class "psimi25Experiment"

Description

Representing an experiment recorded in PSI-MI 2.5 XML files

Objects from the Class

The object is usually only initialized internally

Slots

sourceDb: Object of class "character", source database short label

sourceId: Object of class "character", experiment ID of the source database

interactionType: Object of class "character", interaction type, "Y2H","vv", etc

expPubMed: Object of class "character", PubMed ID of the experiment

Methods

No methods defined with class "psimi25Experiment" in the signature.

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

Examples

showClass("psimi25Experiment")

psimi25Graph-class Class "psimi25Graph" ~~~

Description

A graph object representing data extracted from PSI-MI 2.5 files

Objects from the Class

Objects can be created by calls of the form psimi25XML2Graph

psimi25Hypergraph-class 23

Slots

interactors: Object of class "matrix", interactor information in a matrix, Each row represents
one interactor. Source IDs are used as row names. Each column represents one annotation.
Annotations include: UniProt ID, short label, organism name, and NCBI taxonomy ID. Only
those interactors which are the nodes of the psimi25Graph is given.

abstract: Object of class pubMedAbst

Extends

Class graphNEL, directly. Class graphNEL, by class "graphNEL", distance 2.

Methods

show signature(object = "psimi25Graph"): show method

translateSourceID signature(r = "psimi25Graph"): translate the source ID into other IDs

abstract signature(object="psimi25Graph"): get the abstract information for the dataset from
NCBI

Author(s)

Tony Chiang <tchiang@ebi.ac.uk> , Jitao David Zhang <jitao_david.zhang@roche.com>

See Also

psimi25XML2Graph,S4classpsimi25Hypergraph-class

Examples

showClass("psimi25Graph")

psimi25Hypergraph-class

Class "psimi25Hypergraph"

Description

Class to present PSI-MI 2.5 XML data as hypergraph. Proteins are projected as hypergraph nodes
and complex composition as hyperedges.

Objects from the Class

Objects can be created by calls of the form psimi25XML2Graph

24 psimi25Hypergraph-class

Slots

interactors: Object of class "matrix", Object of class "matrix", interactor information in a
matrix, Each row represents one interactor. Source IDs are used as row names. Each column
represents one annotation. Annotations include: UniProt ID, short label, organism name, and
NCBI taxonomy ID. Only those interactors which are the nodes of the psimi25Graph is given.

Extends

Class Hypergraph, directly

Methods

initialize signature(.Object = "psimi25Hypergraph")

show signature(object = "psimi25Hypergraph"): show method,print complex and protein num-
ber

interactors signature(object = "psimi25Hypergraph"): list of psimi25Interactor objects,
providing full information of complex members

edgeLabel signature(object = "psimi25Hypergraph"): returns complex names (as hyperedge
label), as a character vector

hyperedgeNodes signature(object = "Hypergraph"): returns a list of characters: names of the
list are complex names and character vector in each list item are the members of that complex

complexes signature(object = "psimi25Hypergraph"): a wrapper of hyperedgeNodes

translateSourceID signature(r = "psimi25Hypergraph"): translate source ID into other IDs

numInteractors signature(r = "psimi25Hypergraph"): returns the number of proteins

interactorInfo signature(r = "psimi25Hypergraph"): returns a data frame containing essential
information of the interactors

numEdges signature(r = "psimi25Hypergraph"): returns the number of complexes

revInciMat signature(r = "matrix"): returns the hypergraph built from the incidence matrix

Author(s)

Tony Chiang <tchiang@ebi.ac.uk> , Jitao David Zhang <jitao_david.zhang@roche.com>

See Also

psimi25XML2Graph,S4classpsimi25Graph-class

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")
intactComplexxml <- file.path(xmlDir,"intact_complexSample.xml.gz")
pc1 <- buildPCHypergraph(intactComplexxml, INTACT.PSIMI25)

print number of proteins and complexes (edges)
numNodes(pc1)
the same as numInteractors(pc1)
numEdges(pc1)

psimi25Hypergraph2GraphNEL 25

print proteins (nodes)
nodes(pc1)[1:3]

print complex names
edgeLabel(pc1)[1:3]

print complexes (not so informative with 'hyperedges')
hyperedges(pc1)[1:3]
better with 'complexes' or 'hyperedgeNodes'
complexes(pc1)[1:3]

get interactor detailed information
interactors(pc1)[[1]]

psimi25Hypergraph2GraphNEL

Convert psimi25Hypergraph to graphNEL

Description

Convert a psimi25Hypergraph object to graphNEL object, for the purpose of modelling, visualiza-
tion, etc.

NA nodes will be first removed from the hypergraph, and then the hypergraph is converted to the
graphNEL object

Usage

psimi25Hypergraph2GraphNEL(x)

Arguments

x An object of the class psimi25Hypergraph

Value

An object of the class graphNEL

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>

Examples

to be implemented

26 psimi25Interaction-class

psimi25Interaction-class

Class "psimi25Interaction"

Description

A class representing interaction data

Objects from the Class

Objects can be created by calls of the form parsePsimi25Interaction

Slots

sourceDb: Object of class "character", source database

sourceId: Object of class "character", source database ID

interactionType: Object of class "character", character, the method used for detecting the
interaction ,such as "pull down"

expPubMed: Object of class "character", PubMed ID of the publication that describes the exper-
iment

sourceId: Object of class "character", source database ID of the experiment

confidenceValue: Object of class "character", confidence value of the experimental interaction

participant: Object of class "character", UniProt IDs of the participants. Important when no
bait/prey information is available

bait: Object of class "character", UniProt ID of the bait

prey: Object of class "character", UniProt ID(s) of the prey(s)

inhibitor: Object of class "character", UniProt ID of the inhibitor, NA when missing

neutralComponent: Object of class "character", UniProt ID of the neutral components, NA
when missing

baitUniProt: An object of class "character"

preyUniProt: An object of class "character"

Methods

interactionType signature(x = "psimi25Interaction"): finds out interaction type

show signature(object = "psimi25Interaction"): a print method

sourceDb signature(x = "psimi25Interaction"): finds out source database

sourceId signature(x = "psimi25Interaction"): returns ID of the source database

bait signature(x = "psimi25Interaction"): returns the UniProt ID of the bait

prey signature(x = "psimi25Interaction"): returns the UniProt ID(s) of the prey(s)

confidenceValue signature(x = "psimi25Interaction"): returns the confidence value of the
interaction

psimi25InteractionEntry-class 27

Author(s)

Tony Chiang <tchiang@ebi.ac.uk> , Jitao David Zhang <jitao_david.zhang@roche.com>

See Also

parsePsimi25Interaction,S4CLASSpsimi25Interactor-class, S4CLASSpsimi25Experiment-class,
S4classpsimi25InteractionEntry-class

Examples

showClass("psimi25Interaction")

psimi25InteractionEntry-class

Class "psimi25InteractionEntry"

Description

A class representing interaction data parsed from PSI-MI 2.5 XML files

Objects from the Class

Objects can be created by calls of the form parsePsimi25Interaction

Slots

organismName: Object of class "character", the unique organism name(s) of the interactors

taxId: Object of class "character", the unique NCBI taxonomy ID(s) of the interactors

releaseDate: Object of class "character", character, release date of the data entry, recorded in
the entry element of the XML file

interactors: Object of class "list", a list of psimi25Interactor-class objects, each repre-
sents one interactor.

interactions: Object of class "list", list, a list of psimi25Interaction-class objects, each
represents one interaction.

Methods

interactions signature(x = "psimi25InteractionEntry"): return a list of psimi25Intearaction
objects, each representing one interaction

interactors signature(x = "psimi25InteractionEntry"): a method to find all the interactors
within the psimi25InteractionEntry and print them

organismName signature(x = "psimi25InteractionEntry"): returns organism names of the
interactors

releaseDate signature(x = "psimi25InteractionEntry"): returns the release date, serving as
a proxy for versioning

28 psimi25Interactor-class

show signature(object = "psimi25InteractionEntry"): a print method
taxId signature(x = "psimi25InteractionEntry"): returns NCBI taxonomy ID
numInteractors signature(x = "psimi25InteractionEntry"): returns the number of interac-

tors.
numInteractions signature(x = "psimi25InteractionEntry"): returns the number of interac-

tions.
pubmedID signature(x = "psimi25InteractionEntry"): returns the (unique) PubMed IDs of

the papers reporting the interactions in the entry.

Author(s)

Tony Chiang <tchiang@ebi.ac.uk> , Jitao David Zhang <jitao_david.zhang@roche.com>

See Also

parsePsimi25Interaction, S4classpsimi25Interaction-class

Examples

showClass("psimi25InteractionEntry")

psimi25Interactor-class

A class representing interactor from PSI-MI 2.5 XML files

Description

A class representing interactor from PSI-MI 2.5 XML files

Slots

sourceDb: Object of class "character", source database
sourceId: Object of class "character", ID of the source database
shortLabel: Object of class "character", short label of the interactor, if not available the slot

will be filled with "fullName" node of the file
uniprotId: Object of class "character", UniProt ID of the interactor
organismName: Object of class "character", the unique name of the organism name
taxId: Object of class "character", the NCBI taxonomy ID
xref: Object of class "environment"

Methods

show signature(x = "psimi25Interactor"): a print method
sourceDb signature(x = "psimi25Interactor"): finds out source database
sourceId signature(x = "psimi25Interactor"): returns ID of the source database
xref sigature(x = "psimi25Interactor"): returns cross-references of the given interactor

psimi25Source-class 29

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>

Examples

showClass("psimi25Interactor")

psimi25Source-class Class "psimi25Source"

Description

A class representing data source compatible with PSI-MI 2.5 XML data exchange format

Objects from the Class

Objects can be created by calls of the form new("psimi25Source",...)

Slots

label: Object of class "character", a meaningful unique label of the database, does not neces-
sarily have to be the identifier used in the PSI-MI files. The value is advised to be overwritten
by the objects

sourceDb: Object of class "character", the character string used in the PSI-MI files to identify
the source database. The value must be overwritten by the object, depending on the database
identifier used in the PSI-MI file.

uniprotSymbol: Object of class "character", the identifier of UniProf reference in "primaryRef"
or "secondaryRef" attributes of the interactors, telling the parser where to find UniProt symbol
of the interactors. The value must be overwritten by the objects.

Methods

sourceDb signature(x = "psimi25Source"): returns the source database

uniprot signature(x = "psimi25Source"): returns the uniprot identifier of the PSI-MI 2.5 XML
file

Note

In case of a new data repository, you can first try creating a new object of the class with label,
sourceDb and uniprotSymbol adjusted as needed. Try parsing a function with this new psimi25Source
object. In case of warnings or errors, it may mean that the file provided is not strictly compatible
with PSI-MI 2.5 data exchange format standard, please then contact the data provider.

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>

30 psimi25XML2Graph

See Also

parsePsimi25Interaction, parsePsimi25Complex, psimi25XML2Graph

Examples

showClass("psimi25Source")

psimi25XML2Graph Convert a vector of PSI-MI 2.5 XML files into graph objects

Description

The function psimi25XML2Graph take a vector of XML 2.5 files from te same data source and
generates a graph object based on the type of the files. psimi25XML2Graph is a wrapper for
interactionEntry2graph and complexEntry2graph, which transform interactionEntry list and
complexEntry list into graphs respectively.

Usage

psimi25XML2Graph(psimi25files, psimi25source, type = "interaction",
directed = TRUE, ...)

Arguments

psimi25files Single file name or a vector of PSI-MI 2.5 XML file names or URLs. In case
of splitted data the latter form is preferred. Different datasets or datasets from
different sources should not be put into the same vector.

psimi25source Source of the PSI-MI 2.5 XML file, see psimi25Source-class

type A character string which is either "interaction" or "complex". As the value sug-
gests, use "interaction" if the XML file contains experimental physical data, and
"complex" if the file contains curated protein complex membership data.

directed Logical, whehter the returned graph object should be directed or undirected

... Other parameters passed to parsePsimi25Interaction

Value

If type is "interaction", then a resulting psimi25Graph object is genertated on the aggregation of the
XML files. Otherwise if type is "complex,", a resulting psimi25HyperGraph object is generated on
the aggregate of the XML files.

Author(s)

Jitao David Zhang, Tony Chiang

See Also

psimi25Source-class, psimi25Graph-class, psimi25Hypergraph-class

separateXMLDataByExpt 31

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

intactxml <- file.path(xmlDir, "intact_2008_test.xml.gz")
intactGraph <- psimi25XML2Graph(intactxml, INTACT.PSIMI25, type="interaction")

intactComplexxml <- file.path(xmlDir,"intact_complexSample.xml.gz")
intactComplexGraph <- psimi25XML2Graph(intactComplexxml, INTACT.PSIMI25, type="complex")

separateXMLDataByExpt Convert a vector of PSI-MI 2.5 XML files into graph objects based on
pubmedID

Description

The function psimi25XML2Graph take a vector of XML 2.5 files from te same data source and
generates a graph object based on the type of the files.

Usage

separateXMLDataByExpt(xmlFiles, psimi25source,
type = "direct", directed = TRUE,
abstract = FALSE,...)

Arguments

xmlFiles Single file name or a vector of PSI-MI 2.5 XML file names or URLs.

type A character. Currently the user can specify to cull either "direct" interactions or
"indirect" interactions.

psimi25source Source of the PSI-MI 2.5 XML file, see psimi25Source-class

directed Logical, whehter the returned graph object should be directed or undirected.

abstract Logical; if TRUE, the abstract information will be appended to the graph object.

... Other parameters passed to parsePsimi25Interaction, for example verbose=TRUE

Value

A list of psimi25Graph-class are generated indexed by the pubmedID of each bait-prey interac-
tion. WARNING - the abstract information is obtained using the pubmed and buildPubMedAbst
functions from the annotate package which warns the user that NCBI may block access to their site.
The default is to not obtain the abstract for this reason.

Author(s)

Jitao David Zhang, Tony Chiang

32 taxId-methods

See Also

psimi25Source-class, psimi25Graph-class, psimi25Hypergraph-class

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

intactxml <- file.path(xmlDir, "intact_2008_test.xml.gz")
intactGraph <- separateXMLDataByExpt(intactxml, INTACT.PSIMI25, type="indirect")

sourceId-methods Extract or set source database name or ID in the source database

Description

The methods extracts or sets the source database where the object comes from, or its identifier there.

Methods

x = "sourceDbAndId" An object of sourceDbAndId (internal), or one of its subclasses

taxId-methods Get or Set the NCBI Taxonomy ID or Organism Name

Description

Get or set the NCBI taxonomy ID or organism name

Methods

x = "organismTaxIdAndName" An organismTaxIdAndName object

translateID 33

translateID Finds identifiers of a given object

Description

see translateID-methods

Usage

translateID(r, ...)

Arguments

r An object of psimi25Graph, psimi25Hypergraph, psimi25Interactor or a list of
psimi25Interactor

... the symbol of the ID to translate

Details

see translateID-methods

Value

The object of the same class as the parameter

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>

See Also

see translateID-methods

Examples

xmlDir <- system.file("/extdata/psi25files",package="RpsiXML")

hprdxml <- file.path(xmlDir, "hprd_200709_test.xml.gz")
hprdSet <- parsePsimi25Interaction(hprdxml, HPRD.PSIMI25)

it <- interactors(hprdSet)[[1]]
translateID(it, "uniprot")
translateID(it, "entrezgene")

##Not run
intactxml <- file.path(xmlDir, "intact_2008_test.xml.gz")
intactSet <- parsePsimi25Interaction(intactxml, INTACT.PSIMI25)
intactGraph <- psimi25XML2Graph(intactxml, INTACT.PSIMI25)
translate the nodes of the graph to another identifier

34 uniprot

intactGraphNew <- translateID(intactGraph,"sourceId")

intactSetInteractors <- interactors(intactSet)
intactXrefExample <- xref(intactSetInteractors[[1]])
translateID(intactSetInteractors,"intact")
translateID(intactSetInteractors[[1]],"intact")

intactComplexxml <- file.path(xmlDir,"intact_complexSample.xml.gz")
intactComplexSet <- parsePsimi25Complex(intactComplexxml, INTACT.PSIMI25)
intactComplexGraph <- psimi25XML2Graph(intactComplexxml, INTACT.PSIMI25, type="complex")
translateID(intactComplexGraph, "intact", "P49432")
translateID(intactComplexGraph, "intact", NA)
End(Not run)

translateID-methods Translate interactors into other identifiers

Description

The method finds any annotation IDs of of psimi25Graph-class or psimi25Hypergraph-class
or psimi25Interactor-class

Methods

r = "psimi25Graph" An object of psimi25Graph-class. It replaces the nodes with translated
IDs and returns a new psimi25Graph object back.

r = "psimi25Hypergraph" An object of psimi25Hypergraph-class. Since the nodes of psimi25Hypergraph
are not mutable, this method accepts a UniProt ID of interactors and returns the translated ID
back. NA is also acceptable, which can be used to check interactors without mapping to
UniProt

r = "list" A list of psimi25Interactor-class, returns a vector of translated identifiers back

r = "psimi25Interactor" An object of psimi25Interactor-class, returns translated identifier.
Before using the method it is advisable to used xref(x) method to check which cross references
are provided.

uniprot The UniProt Identifier in the PSI-MI 2.5 XML file

Description

A character string representing the UniProt identifier in primaryRef or secondaryRef attributes

Usage

uniprot(x)

uniprot-methods 35

Arguments

x An object of psimi25Source-class

Value

A character string of the identifier

Author(s)

Tony Chiang <tchiang@ebi.ac.uk>, Jitao David Zhang <jitao_david.zhang@roche.com>

See Also

psimi25Source-class

Examples

uniprot(HPRD.PSIMI25)

uniprot-methods Methods for Function uniprot in Package ‘RpsiXML’

Description

if the given parameter is an object of psimi25Interactor-class, then the UniProt ID of this pro-
tein is returned. In case it is an object of psimi25Source-class, the character string representing
the path to UniProt is returned.

Methods

x = "psimi25Interactor" An object of psimi25Interactor-class

x = "psimi25Source" An object of psimi25Source-class

validatePSIMI25 Validating PSI-MI 2.5 file with MIF25 XML schema

Description

The function validates given PSI-MI 2.5 file with MIF25 XML schema provided by the Molecular
Interactions Workgroup of HUPO Proteomics Standards Initiative

Usage

validatePSIMI25(file,
schema = system.file("extdata/schemas/MIF25.xsd", package = "RpsiXML"),
ignore.stderr = TRUE)

36 validatePSIMI25

Arguments

file The name or the URL of the file to be validated

schema The schema file of PSI-MI 2.5 file format by default

ignore.stderr Whether to print out errors in the console

Details

We advice to set "ignore.stderr=FALSE" for the first time of validating. The error number of the
file will be printed in the console. When the number is not 0, one can set "ignore.stderr=TRUE"
and see the errors produced during the validation.

Value

The number of errors in validating the file

Note

This function sofar depends on the tool "xmllint" bundled with libxml2 library. We plan to compile
it later to run independent of the tool.

Author(s)

Jitao David Zhang <jitao_david.zhang@roche.com>, Tony Chiang <tchiang@ebi.ac.uk>

References

libxml2 library http://xmlsoft.org/ PSI-MI 2.5 XML schema http://psidev.sourceforge.
net/mi/rel25/src/MIF25.xsd

Examples

okFile <- system.file("extdata/psi25files/intact_2008_test.xml.gz",
package="RpsiXML")

validatePSIMI25(okFile)

http://xmlsoft.org/
http://psidev.sourceforge.net/mi/rel25/src/MIF25.xsd
http://psidev.sourceforge.net/mi/rel25/src/MIF25.xsd

Index

∗ classes
psimi25Attribute-class, 19
psimi25Complex-class, 20
psimi25ComplexEntry-class, 21
psimi25Experiment-class, 22
psimi25Graph-class, 22
psimi25Hypergraph-class, 23
psimi25Interaction-class, 26
psimi25InteractionEntry-class, 27
psimi25Interactor-class, 28
psimi25Source-class, 29

∗ manip
graphConverter, 10

∗ methods
availableXrefs-methods, 4
interactorInfo-methods, 15
numInteractions-methods, 17
sourceId-methods, 32
taxId-methods, 32
translateID-methods, 34
uniprot-methods, 35

∗ models
availableXrefs, 3
availableXrefs-methods, 4
bait, 4
BIOGRID.PSIMI25, 5
complexes, 7
complexName, 8
eListHandler, 9
getAbstractByPMID, 10
interactions, 12
interactionType, 13
interactorInfo, 14
list2Matrix, 16
null2na, 17
parsePsimi25Interaction, 18
psimi25XML2Graph, 30
separateXMLDataByExpt, 31
sourceId-methods, 32

translateID, 33
translateID-methods, 34
uniprot, 34
validatePSIMI25, 35

abstract,psimi25GraphBase-method
(psimi25Graph-class), 22

attributesList (complexName), 8
attributesList,attributesListBase-method

(psimi25Complex-class), 20
availableXrefs, 3, 4, 14
availableXrefs,list-method

(availableXrefs-methods), 4
availableXrefs,psimi25InteractionEntry-method

(availableXrefs-methods), 4
availableXrefs,psimi25Interactor-method

(availableXrefs-methods), 4
availableXrefs-methods, 4

bait, 4
bait,psimi25Interaction-method

(psimi25Interaction-class), 26
BIOGRID.PSIMI25, 5
buildPCHypergraph, 6

character, 19
complexEntry2graph (psimi25XML2Graph),

30
complexes, 7
complexes,psimi25ComplexEntry-method

(psimi25ComplexEntry-class), 21
complexes,psimi25Hypergraph-method

(psimi25Hypergraph-class), 23
complexName, 8
complexName,psimi25Complex-method

(psimi25Complex-class), 20
confidenceValue (bait), 4
confidenceValue,psimi25Interaction-method

(psimi25Interaction-class), 26
CORUM.PSIMI25 (BIOGRID.PSIMI25), 5

37

38 INDEX

DIP.PSIMI25 (BIOGRID.PSIMI25), 5

edgeLabel (psimi25Hypergraph-class), 23
edgeLabel,psimi25Hypergraph-method

(psimi25Hypergraph-class), 23
eListHandler, 9

getAbstractByPMID, 10
graphConverter, 10
graphNEL, 23

HPRD.PSIMI25 (BIOGRID.PSIMI25), 5
hyperedgeNodes

(psimi25Hypergraph-class), 23
hyperedgeNodes,Hypergraph-method

(psimi25Hypergraph-class), 23
hyperedgeNodes,psimi25Hypergraph-method

(psimi25Hypergraph-class), 23
hyperGraphConverter (graphConverter), 10

iListHandler (eListHandler), 9
inhibitor (bait), 4
inhibitor,psimi25Interaction-method

(psimi25Interaction-class), 26
initialize,Hypergraph-method

(psimi25Hypergraph-class), 23
initialize,psimi25Hypergraph-method

(psimi25Hypergraph-class), 23
INTACT.PSIMI25 (BIOGRID.PSIMI25), 5
interactionEntry2graph

(psimi25XML2Graph), 30
interactions, 12
interactions,psimi25InteractionEntry-method

(psimi25InteractionEntry-class),
27

interactionType, 13
interactionType,psimi25Interaction-method

(psimi25Interaction-class), 26
interactionType,psimi25InteractionElementType-method

(interactionType), 13
interactorInfo, 14
interactorInfo,list-method

(interactorInfo-methods), 15
interactorInfo,psimi25ComplexEntry-method

(interactorInfo-methods), 15
interactorInfo,psimi25Graph-method

(interactorInfo-methods), 15
interactorInfo,psimi25Hypergraph-method

(psimi25Hypergraph-class), 23

interactorInfo,psimi25InteractionEntry-method
(interactorInfo-methods), 15

interactorInfo-methods, 15
interactors, 15
interactors,interactorListBase-method

(interactors), 15
interactors,psimi25ComplexEntry-method

(psimi25ComplexEntry-class), 21
interactors,psimi25InteractionEntry-method

(psimi25InteractionEntry-class),
27

interactors-methods (interactors), 15
interactors<- (interactors), 15
interactors<-,interactorListBase,list-method

(interactors), 15
interactors<-,interactorListBase,NULL-method

(interactors), 15
interactors<--methods (interactors), 15
iValue,psimi25Attribute-method

(psimi25Attribute-class), 19
iValue<-,psimi25Attribute-method

(psimi25Attribute-class), 19

list2Matrix, 16

MATRIXDB.PSIMI25 (BIOGRID.PSIMI25), 5
members (complexName), 8
members,psimi25Complex-method

(psimi25Complex-class), 20
MINT.PSIMI25 (BIOGRID.PSIMI25), 5
MIPS.PSIMI25 (BIOGRID.PSIMI25), 5
MPACT.PSIMI25 (BIOGRID.PSIMI25), 5

name,psimi25Attribute-method
(psimi25Attribute-class), 19

name<-,psimi25Attribute,ANY-method
(psimi25Attribute-class), 19

name<-,psimi25Attribute,character-method
(psimi25Attribute-class), 19

nameAc,psimi25Attribute-method
(psimi25Attribute-class), 19

nameAc<-,psimi25Attribute-method
(psimi25Attribute-class), 19

neutralComponent (bait), 4
neutralComponent,psimi25Interaction-method

(psimi25Interaction-class), 26
null2na, 17
numEdges,psimi25Hypergraph-method

(psimi25Hypergraph-class), 23

INDEX 39

numInteractions
(numInteractions-methods), 17

numInteractions,psimi25InteractionEntry-method
(numInteractions-methods), 17

numInteractions-methods, 17
numInteractors (interactors), 15
numInteractors,interactorListBase-method

(interactors), 15
numInteractors-methods (interactors), 15

organismName (taxId-methods), 32
organismName,organismTaxIdAndName-method

(taxId-methods), 32
organismName,psimi25Hypergraph-method

(psimi25Hypergraph-class), 23
organismName,psimi25InteractionEntry-method

(psimi25InteractionEntry-class),
27

organismName-methods (taxId-methods), 32
organismName<- (taxId-methods), 32
organismName<-,organismTaxIdAndName,character-method

(taxId-methods), 32

parsePsimi25Complex, 5, 21, 30
parsePsimi25Complex

(parsePsimi25Interaction), 18
parsePsimi25Interaction, 5, 18, 27, 28, 30,

31
participant (bait), 4
participant,psimi25Interaction-method

(psimi25Interaction-class), 26
prey (bait), 4
prey,psimi25Interaction-method

(psimi25Interaction-class), 26
psimi25Attribute-class, 19
psimi25Complex-class, 20
psimi25ComplexEntry, 21
psimi25ComplexEntry-class, 21
psimi25Experiment-class, 22
psimi25Graph-class, 22
psimi25Hypergraph-class, 23
psimi25Hypergraph2GraphNEL, 25
psimi25Interaction-class, 26
psimi25InteractionEntry-class, 27
psimi25Interactor-class, 28
psimi25Source-class, 29
psimi25XML2Graph, 5, 15, 22–24, 30, 30
pubmedID (bait), 4

pubmedID,psimi25Interaction-method
(psimi25Interaction-class), 26

pubmedID,psimi25InteractionEntry-method
(psimi25InteractionEntry-class),
27

releaseDate
(psimi25InteractionEntry-class),
27

releaseDate,psimi25Entry-method
(psimi25InteractionEntry-class),
27

releaseDate-methods
(psimi25InteractionEntry-class),
27

revInciMat (psimi25Hypergraph-class), 23
revInciMat,matrix-method

(psimi25Hypergraph-class), 23

separateXMLDataByExpt, 7, 31
show,pattributesListBase-method

(psimi25Complex-class), 20
show,psimi25Attribute-method

(psimi25Attribute-class), 19
show,psimi25AvailabilityType-method

(psimi25Attribute-class), 19
show,psimi25Complex-method

(psimi25Complex-class), 20
show,psimi25ComplexEntry-method

(psimi25ComplexEntry-class), 21
show,psimi25DbReferenceType-method

(psimi25Attribute-class), 19
show,psimi25Graph-method

(psimi25Graph-class), 22
show,psimi25Hypergraph-method

(psimi25Hypergraph-class), 23
show,psimi25Interaction-method

(psimi25Interaction-class), 26
show,psimi25InteractionEntry-method

(psimi25InteractionEntry-class),
27

show,psimi25Interactor-method
(psimi25Interactor-class), 28

show,psimi25NamesType-method
(psimi25Attribute-class), 19

sourceDb (sourceId-methods), 32
sourceDb,psimi25Source-method

(sourceId-methods), 32

40 INDEX

sourceDb,sourceDbAndId-method
(sourceId-methods), 32

sourceDb-methods (sourceId-methods), 32
sourceDb<- (sourceId-methods), 32
sourceDb<-,sourceDbAndId,character-method

(sourceId-methods), 32
sourceDb<--methods (sourceId-methods),

32
sourceId (sourceId-methods), 32
sourceId,sourceDbAndId-method

(sourceId-methods), 32
sourceId-methods, 32
sourceId<- (sourceId-methods), 32
sourceId<-,sourceDbAndId,character-method

(sourceId-methods), 32
sourceId<--methods (sourceId-methods),

32

taxId (taxId-methods), 32
taxId,organismTaxIdAndName-method

(taxId-methods), 32
taxId,psimi25InteractionEntry-method

(psimi25InteractionEntry-class),
27

taxId-methods, 32
taxId<- (taxId-methods), 32
taxId<-,organismTaxIdAndName,character-method

(taxId-methods), 32
translateID, 33
translateID,list-method

(translateID-methods), 34
translateID,psimi25Graph-method

(translateID-methods), 34
translateID,psimi25Hypergraph-method

(translateID-methods), 34
translateID,psimi25Interactor-method

(translateID-methods), 34
translateID-methods, 34

uniprot, 34
uniprot,psimi25Interactor-method

(uniprot-methods), 35
uniprot,psimi25Source-method

(psimi25Source-class), 29
uniprot-methods, 35

validatePSIMI25, 35
value<-,psimi25Attribute-method

(psimi25Attribute-class), 19

vector, 19

xref, 14
xref (availableXrefs), 3
xref,psimi25CommonNameRef-method

(psimi25Attribute-class), 19
xref,psimi25Interactor-method

(psimi25Interactor-class), 28

	availableXrefs
	availableXrefs-methods
	bait
	BIOGRID.PSIMI25
	buildPCHypergraph
	complexes
	complexName
	eListHandler
	getAbstractByPMID
	graphConverter
	interactions
	interactionType
	interactorInfo
	interactorInfo-methods
	interactors
	list2Matrix
	null2na
	numInteractions-methods
	parsePsimi25Interaction
	psimi25Attribute-class
	psimi25Complex-class
	psimi25ComplexEntry-class
	psimi25Experiment-class
	psimi25Graph-class
	psimi25Hypergraph-class
	psimi25Hypergraph2GraphNEL
	psimi25Interaction-class
	psimi25InteractionEntry-class
	psimi25Interactor-class
	psimi25Source-class
	psimi25XML2Graph
	separateXMLDataByExpt
	sourceId-methods
	taxId-methods
	translateID
	translateID-methods
	uniprot
	uniprot-methods
	validatePSIMI25
	Index

