
Package ‘MethylSeekR’
January 20, 2026

Type Package

Title Segmentation of Bis-seq data

Version 1.50.0

Date 2014-7-1

Author Lukas Burger, Dimos Gaidatzis, Dirk Schubeler and Michael
Stadler

Maintainer Lukas Burger <Lukas.Burger@fmi.ch>

Description This is a package for the discovery of regulatory regions
from Bis-seq data

Depends rtracklayer (>= 1.16.3), parallel (>= 2.15.1), mhsmm (>=
0.4.4)

Imports IRanges (>= 1.16.3), BSgenome (>= 1.26.1), GenomicRanges (>=
1.10.5), geneplotter (>= 1.34.0), graphics (>= 2.15.2),
grDevices (>= 2.15.2), parallel (>= 2.15.2), stats (>= 2.15.2),
utils (>= 2.15.2), GenomeInfoDb

Suggests BSgenome.Hsapiens.UCSC.hg38

License GPL (>=2)

biocViews Sequencing, MethylSeq, DNAMethylation

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

git_branch RELEASE_3_22

git_last_commit f26dd67

git_last_commit_date 2025-10-29

Repository Bioconductor 3.22

Date/Publication 2026-01-19

Contents
MethylSeekR-package . 2
calculateFDRs . 3
plotAlphaDistributionOneChr . 5
plotFinalSegmentation . 6
plotPMDSegmentation . 7
readMethylome . 8
readSNPTable . 9

1

2 MethylSeekR-package

removeSNPs . 10
savePMDSegments . 11
saveUMRLMRSegments . 12
segmentPMDs . 13
segmentUMRsLMRs . 14

Index 16

MethylSeekR-package Segmentation of Bis-seq methylation data

Description

This is a package for the discovery of regulatory regions from Bis-seq data

Details

Package: MethylSeekR
Type: Package
Version: 1.0
Date: 2012-10-10
License: None

Author(s)

Lukas Burger

Maintainer: Lukas Burger <Lukas.Burger@fmi.ch>

References

Stadler, Murr, Burger et al, DNA-binding factors shape the mouse methylome at distal regulatory
regions, Nature 2011.

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

#read SNP data
snpFname <- system.file("extdata", "SNVs_hg38_chr22.tab",
package="MethylSeekR")
snps.gr <- readSNPTable(FileName=snpFname, seqLengths=sLengths)

calculateFDRs 3

remove SNPs
meth.gr <- removeSNPs(meth.gr, snps.gr)

#calculate alpha distribution for one chromosome
plotAlphaDistributionOneChr(m=meth.gr, chr.sel="chr22", num.cores=1)

#segment PMDs
PMDsegments.gr <- segmentPMDs(m=meth.gr, chr.sel="chr22", num.cores=1,
seqLengths=sLengths)

#plot PMD segmentation examples
plotPMDSegmentation(m=meth.gr, segs=PMDsegments.gr, numRegions=1)

#save PMD segments
savePMDSegments(PMDs=PMDsegments.gr, GRangesFilename="PMDs.gr.rds",
TableFilename="PMDs.tab")

#load CpG islands
library(rtracklayer)
session <- browserSession()
genome(session) <- "hg38"
query <- ucscTableQuery(session, table = "cpgIslandExt")
CpGislands.gr <- track(query)
genome(CpGislands.gr) <- NA
CpGislands.gr <- resize(CpGislands.gr, 5000, fix="center")

#calculate FDRs
stats <- calculateFDRs(m=meth.gr, CGIs=CpGislands.gr,
PMDs=PMDsegments.gr, num.cores=1)

select FDR cut-off and determine segmentation parameters
FDR.cutoff <- 5
m.sel <- 0.5
n.sel=as.integer(names(stats$FDRs[as.character(m.sel),]
[stats$FDRs[as.character(m.sel),]<FDR.cutoff])[1])

#segment UMRs and LMRs
UMRLMRsegments.gr <- segmentUMRsLMRs(m=meth.gr, meth.cutoff=m.sel,
nCpG.cutoff=n.sel, PMDs=PMDsegments.gr, num.cores=1,
myGenomeSeq=Hsapiens, seqLengths=sLengths)

#plot final segmentation including PMDs, UMRs and LMRs
plotFinalSegmentation(m=meth.gr, segs=UMRLMRsegments.gr, PMDs=PMDsegments.gr,
meth.cutoff=m.sel, numRegions=1)

#save UMRs and LMRs
saveUMRLMRSegments(segs=UMRLMRsegments.gr, GRangesFilename="UMRsLMRs.gr.rds",
TableFilename="UMRsLMRs.tab")

calculateFDRs Determine false discovery rate

4 calculateFDRs

Description

This function calculates the false discovery rate (FDR) based on randomized Bis-seq data.

Usage

calculateFDRs(m, CGIs, PMDs = NA, pdfFilename=NULL, num.cores = 1,
nCpG.smoothing = 3, meth.cutoffs = seq(0.3, 0.7, by=0.1), nCpG.cutoffs =
seq(1, 6, by=1), minCover = 5)

Arguments

m GRanges object containing the methylation data.

CGIs A GRanges object of CpG island coordinates. All CpGs overlapping CpG is-
lands will be removed for the randomization.

PMDs The GRanges object of the PMDs. Set to either the return value of the function
segmentPMDs (see example) or to NA (default) if there are no PMDs.

pdfFilename Name of the pdf file in which the figure is saved. If no name is provided (de-
fault), the figure is printed to the screen.

num.cores Number of cores used for the calculations.

nCpG.smoothing The number of consecutive CpGs that the methylation levels are averaged over.

meth.cutoffs A vector containing the cut-offs in methylation for which the FDR should be
calculated. Numbers must be between 0 and 1.

nCpG.cutoffs A vector containing the cut-offs on the minimal number of CpGs per region for
which the FDR should be calculated.

minCover Only CpGs with a coverage of at least minCover reads will be used.

Value

A list containing a matrix with FDR values and a matrix with the number of inferred segments
for each methylation cut-off (rows) and each cut-off on the minimal number of CpGs per region
(columns). The function creates a figure showing the relationship between the methylation cut-off,
the cut-off on the minimal number of CpGs per region, the number of inferred segments and the
FDR. The figure is either printed to the screen (default) or saved as a pdf if a filename is provided.

Author(s)

Lukas Burger lukas.burger@fmi.ch

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

#load CpG islands

plotAlphaDistributionOneChr 5

library(rtracklayer)
session <- browserSession()
genome(session) <- "hg38"
query <- ucscTableQuery(session, table = "cpgIslandExt")
CpGislands.gr <- track(query)
genome(CpGislands.gr) <- NA
CpGislands.gr <- resize(CpGislands.gr, 5000, fix="center")

#calculate FDRs, assuming no PMDs
stats <- calculateFDRs(m=meth.gr, CGIs=CpGislands.gr)

plotAlphaDistributionOneChr

Calculate and plot alpha distribution.

Description

This function calculates the alpha values for a selected chromosome and plots the distribution of
alpha values. The shape of the distribution is indicative of the presence or absence of partially
methylated domains (PMDs).

Usage

plotAlphaDistributionOneChr(m, chr.sel, pdfFilename = NULL, num.cores = 1, nCGbin = 101)

Arguments

m Methylation GRanges object.

chr.sel Selected chromosome for which alpha values are calculated. Must be one of the
sequence levels of m.

pdfFilename Name of the pdf file in which the figure is saved. If no name is provided (de-
fault), the figure is printed to the screen.

num.cores The number of cores that are used for the calculation (default 1).

nCGbin The number of CpGs in each sliding window used to calculate alpha (default
101). The default is highly recommended.

Value

No return value. The function creates a figure showing the alpha distribution for the selected chro-
mosome that is either printed to the screen (default) or saved as a pdf if a filename is provided.

Author(s)

Lukas Burger lukas.burger@fmi.ch

6 plotFinalSegmentation

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

#calculate alpha distribution for one chromosome
plotAlphaDistributionOneChr(m=meth.gr, chr.sel="chr22", num.cores=1)

plotFinalSegmentation Plotting final segmentation

Description

This function plots the final segmentations, including PMDs, UMRs and LMRs.

Usage

plotFinalSegmentation(m, segs, PMDs = NA, meth.cutoff, numRegions = 1,
pdfFilename = NULL, minCover = 5, nCpG.smoothing = 3)

Arguments

m GRanges object containing the methylation data.

segs GRanges object containing the UMR/LMR segmentation. Return value of the
segmentUMRsLMRs function (see example).

PMDs GRanges object of PMDs. Set to either the return value of the function seg-
mentPMDs (see example) or to NA if there are no PMDs.

meth.cutoff Cut-off on methylation for calling hypomethylated regions.

numRegions The number of randomly chosen regions to be plotted. The default (1) can only
be changed if a pdfFilename is provided (see below).

pdfFilename Name of the pdf file in which the figure is saved. If no name is provided (de-
fault), the figure is printed to the screen.

minCover Only CpGs with a coverage of at least minCover reads will be used for plotting.

nCpG.smoothing The number of consecutive CpGs that the methylation levels are averaged over.

plotPMDSegmentation 7

Value

No return value. The function creates a figure showing the inferred segmentation for a randomly
chosen region. The figure is either printed to the screen (default) or saved as a pdf if a filename
is provided. If a filename (pdfFilename) is provided, several regions (set via the numRegions ar-
gument) can be plotted and saved in a multi-page pdf file. The randomly chosen region that is
displayed is broken up into 3 pairs of panels, where in each pair the same region is shown twice,
once with raw methylation levels (top) and once with methylation levels smoothed over 3 consecu-
tive CpGs (bottom). In both cases only CpGs with a coverage of at least minCover reads are shown.
The raw data best illustrates the disordered nature of methylation levels in PMDs, whereas the
smoothed methylation levels more clearly show UMRs and LMRs. In all figures, UMRs are shown
as blue squares (placed at the middle of the identified segment), LMRs as red triangles (placed at
the middle of the identified segment) and PMDs as green bars (extending over the entire PMD). The
cut-off on methylation (meth.cutoff) to determine UMRs and LMRs is shown as a grey dashed line.

Author(s)

Lukas Burger lukas.burger@fmi.ch

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

FDR.cutoff <- 5
m.sel <- 0.5
n.sel <- 3

#segment UMRs and LMRs, assuming no PMDs
UMRLMRsegments.gr <- segmentUMRsLMRs(m=meth.gr, meth.cutoff=m.sel,
nCpG.cutoff=n.sel, myGenomeSeq=Hsapiens, seqLengths=sLengths)

#plot final segmentation, assuming no PMDs
plotFinalSegmentation(m=meth.gr, segs=UMRLMRsegments.gr, meth.cutoff=m.sel, numRegions=1)

plotPMDSegmentation Plotting the PMD Segmentation

Description

This function generates a figure showing the PMD segmentation in a randomly chosen region.

Usage

plotPMDSegmentation(m, segs, numRegions = 1, pdfFilename=NULL, minCover = 5)

8 readMethylome

Arguments

m GRanges object containing the methylation data.

segs GRanges object containing the PMD segmentation. Return value of the seg-
mentPMDs function (see example).

numRegions The number of randomly chosen regions to be plotted. The default (1) can only
be changed if a pdfFilename is provided (see below).

pdfFilename Name of the pdf file in which the figure is saved. If no name is provided (de-
fault), the figure is printed to the screen.

minCover Only CpGs with a coverage of at least minCover reads will be used for plotting.

Value

No return value. The function creates a figure showing the inferred segmentation for a randomly
chosen region. The figure is either printed to the screen (default) or saved as a pdf if a filename
is provided. If a filename (pdfFilename) is provided, several regions (set via the numRegions ar-
gument) can be plotted and saved in a multi-page pdf file. The randomly chosen region that is
displayed is broken up into 6 panels and in each panel, the raw (ie unsmoothed) methylation levels
of all CpGs with a minimal coverage of 5 reads are shown. PMDs are indicated as green bars,
extending over the entire PMD.

Author(s)

Lukas Burger lukas.burger@fmi.ch

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

#segment PMDs
PMDsegments.gr <- segmentPMDs(m=meth.gr, chr.sel="chr22", seqLengths=sLengths)

#plot PMD segmentation examples
plotPMDSegmentation(m=meth.gr, segs=PMDsegments.gr, numRegions=1)

readMethylome Load Bis-seq data

Description

Loading Bis-seq data from tab-delimited file or saved GRanges object

readSNPTable 9

Usage

readMethylome(FileName, seqLengths, format = "text")

Arguments

FileName File name.

seqLengths A named vector indicating the chromosome lengths of the genome used.

format File format. If format is set to "text" (default), the argument FileName should
refer to a tab-delimited text file in the format: chromosome position T M, where
each line stands for a CpG, the position refers to the C of the CpG (on the
plus strand), T is the total number of reads (total counts) covering the CpG
and M the total number of reads without C to T conversion at the C of the CpG
(methylation counts). If format="GRanges", the file is assumed to be a GRanges
object, containing T and M as first and second data-value entries, saved in rds
format.

Value

A GRanges object containing the coordinates, total (T) and methylated counts (M)

Author(s)

Lukas Burger lukas.burger@fmi.ch

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

readSNPTable Load SNP table

Description

Loading SNPs from tab-delimited file or saved GRanges object

Usage

readSNPTable(FileName, seqLengths, format = "text")

10 removeSNPs

Arguments

FileName File Name.

seqLengths A named vector indicating the chromosome lengths of the genome used.

format File format. If format is set to "text", the argument FileName should refer to
a tab-delimited text file in the format: chromosome position, where each line
stands for a SNP. If format="GRanges", the file is assumed to be a GRanges
object, containing the SNP coordinates, saved in rds format.

Value

A GRanges object containing the coordinates of the SNPs.

Author(s)

Lukas Burger lukas.burger@fmi.ch

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

#read SNP data
snpFname <- system.file("extdata", "SNVs_hg38_chr22.tab",
package="MethylSeekR")
snps.gr <- readSNPTable(FileName=snpFname, seqLengths=sLengths)

removeSNPs Remove CpGs overlapping SNPs

Description

Removes CpGs that overlap with SNPs from methylation GRanges object.

Usage

removeSNPs(m, snps)

Arguments

m GRanges object containing the methylation data.

snps GRanges object containing the SNPs.

Value

The methylation GRanges object (m) with all CpGs overlapping SNPs removed.

savePMDSegments 11

Author(s)

Lukas Burger lukas.burger@fmi.ch

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

#read SNP data
snpFname <- system.file("extdata", "SNVs_hg38_chr22.tab",
package="MethylSeekR")
snps.gr <- readSNPTable(FileName=snpFname, seqLengths=sLengths)

remove SNPs
meth.gr <- removeSNPs(meth.gr, snps.gr)

savePMDSegments Save PMD segments

Description

Save PMD segments in rds format and as tab-delimited file.

Usage

savePMDSegments(PMDs, GRangesFilename, TableFilename)

Arguments

PMDs GRanges object containing the PMD segmentation. Return value of the seg-
mentPMDs function (see example).

GRangesFilename

Filename of the GRanges object.

TableFilename Filename of the PMD table.

Value

No return value.

Author(s)

Lukas Burger lukas.burger@fmi.ch

12 saveUMRLMRSegments

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

#segment PMDs
PMDsegments.gr <- segmentPMDs(m=meth.gr, chr.sel="chr22",
seqLengths=sLengths)

#save PMD segments
savePMDSegments(PMDs=PMDsegments.gr, GRangesFilename="PMDs.gr.rds",
TableFilename="PMDs.tab")

saveUMRLMRSegments Save UMR and LMR segments

Description

Save UMR and LMRs segments in rds format and/or as tab-delimited file

Usage

saveUMRLMRSegments(segs, GRangesFilename = NULL, TableFilename = NULL)

Arguments

segs GRanges object containing the UMR/LMR segmentation. Return value of the
segmentUMRsLMRs function (see example).

GRangesFilename

Filename of the GRanges object.

TableFilename Filename of the UMR/LMR table.

Value

No return value. Only one filename is required.

Author(s)

Lukas Burger lukas.burger@fmi.ch

segmentPMDs 13

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

FDR.cutoff <- 5
m.sel <- 0.5
n.sel <- 3

#segment UMRs and LMRs, assuming no PMDs
UMRLMRsegments.gr <- segmentUMRsLMRs(m=meth.gr, meth.cutoff=m.sel,
nCpG.cutoff=n.sel, num.cores=1,
myGenomeSeq=Hsapiens, seqLengths=sLengths)

#save UMRs and LMRs
saveUMRLMRSegments(segs=UMRLMRsegments.gr, GRangesFilename="UMRsLMRs.gr.rds",
TableFilename="UMRsLMRs.tab")

segmentPMDs PMD segmenter

Description

This function trains a Hidden Markov Model (HMM) to detect partially methylated domains (PMDs)
in Bis-seq data.

Usage

segmentPMDs(m, chr.sel, pdfFilename = NULL, seqLengths, num.cores = 1, nCGbin = 101)

Arguments

m GRanges object containing the methylation data.

chr.sel Chromosome on which HMM should be trained. Must be one of the sequence
levels of m.

pdfFilename Name of the pdf file in which the figure is saved. If no name is provided (de-
fault), the figure is printed to the screen.

seqLengths A named vector indicating the chromosome lengths of the genome used.

num.cores The number of cores used for the calculations (default 1).

nCGbin The number of CpGs in each sliding window used to calculate alpha (default
101). The default is highly recommended.

14 segmentUMRsLMRs

Value

A GRanges object containing segments that partition the genome into PMDs and regions outside
of PMDs. The object contains two metadata columns indicating the type of region (PMD/notPMD)
and the number of covered (by at least 5 reads) CpGs (nCG) in the region. The function also creates
a figure showing the inferred emission distributions of the HMM that is either printed to the screen
(default) or saved as a pdf if a filename is provided.

Author(s)

Lukas Burger lukas.burger@fmi.ch

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

#segment PMDs
PMDsegments.gr <- segmentPMDs(m=meth.gr, chr.sel="chr22",
seqLengths=sLengths)

segmentUMRsLMRs Identify UMRs and LMRs

Description

This function identifies hypomethylated regions and classifies them into UMRs and LMRs.

Usage

segmentUMRsLMRs(m, meth.cutoff = 0.5, nCpG.cutoff = 3, PMDs = NA,
pdfFilename, num.cores = 1, myGenomeSeq, seqLengths, nCpG.smoothing = 3,
minCover = 5)

Arguments

m GRanges object containing the methylation data.

meth.cutoff Cut-off on methylation for calling hypomethylated regions.

nCpG.cutoff Cut-off on the minimal number of CpGs for calling hypomethylated regions.

PMDs GRanges object of PMDs. Set to either the return value of the function seg-
mentPMDs (see example) or to NA if there are no PMDs (default).

segmentUMRsLMRs 15

pdfFilename Name of the pdf file in which the figure is saved. If no name is provided (de-
fault), the figure is printed to the screen.

num.cores Number of cores used for the calculations.

myGenomeSeq Genome sequence as BSgenome object.

seqLengths A named vector indicating the chromosome lengths of the genome used.

nCpG.smoothing The number of consecutive CpGs that the methylation levels are averaged over.

minCover Only CpGs with a coverage of at least minCover reads will be used.

Value

Returns a GRanges object containing all UMRs and LMRs with the following metadata values: the
number of CpGs with a coverage of at least minCover per region (nCG.segmentation), the number of
CpGs in the DNA sequence (nCG), the total number of reads that map to CpGs in the region (T), the
total number of read that map to CpGs without conversion of the C (M), the mean methylation of the
segment (pmeth), the median methylation of the segment (median.meth) and the type (UMR/LMR)
of region (type). The function creates a figure showing the classification of regions into UMRs and
LMRs based on the number of CpGs they contain. The figure is either printed to the screen (default)
or saved as a pdf if a filename is provided.

Author(s)

Lukas Burger lukas.burger@fmi.ch

Examples

library(MethylSeekR)

get chromosome lengths
library("BSgenome.Hsapiens.UCSC.hg38")
sLengths=seqlengths(Hsapiens)

read methylation data
methFname <- system.file("extdata", "Lister2009_imr90_hg38_chr22.tab",
package="MethylSeekR")
meth.gr <- readMethylome(FileName=methFname, seqLengths=sLengths)

FDR.cutoff <- 5
m.sel <- 0.5
n.sel <- 3

#segment UMRs and LMRs, assuming no PMDs
UMRLMRsegments.gr <- segmentUMRsLMRs(m=meth.gr, meth.cutoff=m.sel,
nCpG.cutoff=n.sel, myGenomeSeq=Hsapiens, seqLengths=sLengths)

Index

∗ package
MethylSeekR-package, 2

calculateFDRs, 3

MethylSeekR (MethylSeekR-package), 2
MethylSeekR-package, 2

plotAlphaDistributionOneChr, 5
plotFinalSegmentation, 6
plotPMDSegmentation, 7

readMethylome, 8
readSNPTable, 9
removeSNPs, 10

savePMDSegments, 11
saveUMRLMRSegments, 12
segmentPMDs, 13
segmentUMRsLMRs, 14

16

	MethylSeekR-package
	calculateFDRs
	plotAlphaDistributionOneChr
	plotFinalSegmentation
	plotPMDSegmentation
	readMethylome
	readSNPTable
	removeSNPs
	savePMDSegments
	saveUMRLMRSegments
	segmentPMDs
	segmentUMRsLMRs
	Index

