

Package ‘GEOquery’

October 13, 2023

Type Package

Title Get data from NCBI Gene Expression Omnibus (GEO)

Version 2.68.0

Date 2022-05-11

BugReports <https://github.com/seandavi/GEOquery/issues/new>

Depends methods, Biobase

Imports readr (>= 1.3.1), xml2, dplyr, data.table, tidyr, magrittr,
limma, curl, R.utils

Suggests knitr, rmarkdown, BiocGenerics, testthat, covr, markdown

VignetteBuilder knitr

URL <https://github.com/seandavi/GEOquery>,
<http://seandavi.github.io/GEOquery>

biocViews Microarray, DataImport, OneChannel, TwoChannel, SAGE

Description The NCBI Gene Expression Omnibus (GEO) is a public repository of microarray data. Given the rich and varied nature of this resource, it is only natural to want to apply BioConductor tools to these data. GEOquery is the bridge between GEO and BioConductor.

License MIT

Encoding UTF-8

RoxygenNote 7.1.2

git_url <https://git.bioconductor.org/packages/GEOquery>

git_branch RELEASE_3_17

git_last_commit 7995c57

git_last_commit_date 2023-04-25

Date/Publication 2023-10-13

Author Sean Davis [aut, cre] (<<https://orcid.org/0000-0002-8991-6458>>)

Maintainer Sean Davis <seandavi@gmail.com>

R topics documented:

coercion	2
GDS-class	3
GEOData-accessors	4
GEOData-class	4
GEODataTable-class	4
getDirListing	5
getGEO	5
getGEOfile	8
getGEOSuppFiles	9
getGSEDataTables	10
GPL-class	11
GSE-class	11
GSM-class	12
gunzip	12
parseGEO	13
parseGSEMatrix	14
Index	15

coercion

Convert a GDS data structure to a BioConductor data structure

Description

Functions to take a GDS data structure from getGEO and coerce it to limma MALists or ExpressionSets.

Arguments

GDS	The GDS datastructure returned by getGEO
do.log2	Boolean, should the data in the GDS be log2 transformed before inserting into the new data structure
GPL	Either a GPL data structure (from a call to getGEO) or NULL. If NULL, this will cause a call to getGEO to produce a GPL. The gene information from the GPL is then used to construct the genes slot of the resulting limma MAList object or the featureData slot of the ExpressionSet instance.
AnnotGPL	In general, the annotation GPL files will be available for GDS records, so the default is to use these files over the user-submitted GPL files
getGPL	A boolean defaulting to TRUE as to whether or not to download and include GPL information when converting to ExpressionSet or MAList. You may want to set this to FALSE if you know that you are going to annotate your featureData using Bioconductor tools rather than relying on information provided through NCBI GEO. Download times can also be greatly reduced by specifying FALSE.

Details

This function just rearranges one data structure into another. For GDS, it also deals appropriately with making the "targets" list item for the limma data structure and the phenoData slot of ExpressionSets.

Value

GDS2MA	A limma MAlist
GDS2eSet	An ExpressionSet object

Author(s)

Sean Davis

References

See the limma and ExpressionSet help in the appropriate packages

Examples

```
## Not run: gds505 <- getGEO('GDS505')
## Not run: MA <- GDS2MA(gds505)
## Not run: eset <- GDS2eSet(gds505)
```

GDS-class

Class "GDS"

Description

A class describing a GEO GDS entity

Objects from the Class

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

Author(s)

Sean Davis

See Also

[GEOData-class](#)

GEOData-accessors *Generic functions for GEOquery*

Description

The main documentation is in the Class documentation

Author(s)

Sean Davis

See Also

[GEOData-class](#)

GEOData-class *Class "GEOData"*

Description

A virtual class for holding GEO samples, platforms, and datasets

Objects from the Class

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

Author(s)

Sean Davis

See Also

[GDS-class](#), [GPL-class](#), [GSM-class](#), [GEODataTable-class](#),

GEODataTable-class *Class "GEODataTable"*

Description

Contains the column descriptions and data for the datatable part of a GEO object

Objects from the Class

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

Author(s)

Sean Davis

getDirListing	<i>get a directory listing from NCBI GEO</i>
---------------	--

Description

This one makes some assumptions about the structure of the HTML response returned.

Usage

```
getDirListing(url)
```

Arguments

url	A URL, assumed to return an NCBI-formatted index page
-----	---

getGEO	<i>Get a GEO object from NCBI or file</i>
--------	---

Description

This function is the main user-level function in the GEOquery package. It directs the download (if no filename is specified) and parsing of a GEO SOFT format file into an R data structure specifically designed to make access to each of the important parts of the GEO SOFT format easily accessible.

Usage

```
getGEO(  
  GEO = NULL,  
  filename = NULL,  
  destdir = tempdir(),  
  GSElimits = NULL,  
  GSEmatrix = TRUE,  
  AnnotGPL = FALSE,  
  getGPL = TRUE,  
  parseCharacteristics = TRUE  
)
```

Arguments

GEO	A character string representing a GEO object for download and parsing. (eg., 'GDS505', 'GSE2', 'GSM2', 'GPL96')
filename	The filename of a previously downloaded GEO SOFT format file or its gzipped representation (in which case the filename must end in .gz). Either one of GEO or filename may be specified, not both. GEO series matrix files are also handled. Note that since a single file is being parsed, the return value is not a list of esets, but a single eset when GSE matrix files are parsed.

destdir	The destination directory for any downloads. Defaults to the architecture-dependent tempdir. You may want to specify a different directory if you want to save the file for later use. Doing so is a good idea if you have a slow connection, as some of the GEO files are HUGE!
GSElimits	This argument can be used to load only a contiguous subset of the GSMs from a GSE. It should be specified as a vector of length 2 specifying the start and end (inclusive) GSMs to load. This could be useful for splitting up large GSEs into more manageable parts, for example.
GSEMatrix	A boolean telling GEOquery whether or not to use GSE Series Matrix files from GEO. The parsing of these files can be many orders-of-magnitude faster than parsing the GSE SOFT format files. Defaults to TRUE, meaning that the SOFT format parsing will not occur; set to FALSE if you for some reason need other columns from the GSE records.
AnnotGPL	A boolean defaulting to FALSE as to whether or not to use the Annotation GPL information. These files are nice to use because they contain up-to-date information remapped from Entrez Gene on a regular basis. However, they do not exist for all GPLs; in general, they are only available for GPLs referenced by a GDS
getGPL	A boolean defaulting to TRUE as to whether or not to download and include GPL information when getting a GSEMatrix file. You may want to set this to FALSE if you know that you are going to annotate your featureData using Bioconductor tools rather than relying on information provided through NCBI GEO. Download times can also be greatly reduced by specifying FALSE.
parseCharacteristics	A boolean defaulting to TRUE as to whether or not to parse the characteristics information (if available) for a GSE Matrix file. Set this to FALSE if you experience trouble while parsing the characteristics.

Details

getGEO functions to download and parse information available from NCBI GEO (<http://www.ncbi.nlm.nih.gov/geo>). Here are some details about what is available from GEO. All entity types are handled by getGEO and essentially any information in the GEO SOFT format is reflected in the resulting data structure.

From the GEO website:

The Gene Expression Omnibus (GEO) from NCBI serves as a public repository for a wide range of high-throughput experimental data. These data include single and dual channel microarray-based experiments measuring mRNA, genomic DNA, and protein abundance, as well as non-array techniques such as serial analysis of gene expression (SAGE), and mass spectrometry proteomic data. At the most basic level of organization of GEO, there are three entity types that may be supplied by users: Platforms, Samples, and Series. Additionally, there is a curated entity called a GEO dataset.

A Platform record describes the list of elements on the array (e.g., cDNAs, oligonucleotide probe-sets, ORFs, antibodies) or the list of elements that may be detected and quantified in that experiment (e.g., SAGE tags, peptides). Each Platform record is assigned a unique and stable GEO accession number (GPLxxx). A Platform may reference many Samples that have been submitted by multiple submitters.

A Sample record describes the conditions under which an individual Sample was handled, the manipulations it underwent, and the abundance measurement of each element derived from it. Each Sample record is assigned a unique and stable GEO accession number (GSMxxx). A Sample entity must reference only one Platform and may be included in multiple Series.

A Series record defines a set of related Samples considered to be part of a group, how the Samples are related, and if and how they are ordered. A Series provides a focal point and description of the experiment as a whole. Series records may also contain tables describing extracted data, summary conclusions, or analyses. Each Series record is assigned a unique and stable GEO accession number (GSExxx).

GEO DataSets (GDSxxx) are curated sets of GEO Sample data. A GDS record represents a collection of biologically and statistically comparable GEO Samples and forms the basis of GEO's suite of data display and analysis tools. Samples within a GDS refer to the same Platform, that is, they share a common set of probe elements. Value measurements for each Sample within a GDS are assumed to be calculated in an equivalent manner, that is, considerations such as background processing and normalization are consistent across the dataset. Information reflecting experimental design is provided through GDS subsets.

Value

An object of the appropriate class (GDS, GPL, GSM, or GSE) is returned. If the GSEMatrix option is used, then a list of ExpressionSet objects is returned, one for each SeriesMatrix file associated with the GSE accession. If the filename argument is used in combination with a GSEMatrix file, then the return value is a single ExpressionSet.

Warning

Some of the files that are downloaded, particularly those associated with GSE entries from GEO are absolutely ENORMOUS and parsing them can take quite some time and memory. So, particularly when working with large GSE entries, expect that you may need a good chunk of memory and that coffee may be involved when parsing....

Author(s)

Sean Davis

See Also

[getGEOfile](#)

Examples

```
gds <- getGEO("GDS10")
gds

gse <- getGEO('GSE10')
# Returns a list, so look at first item

gse[[1]]
```

getGEOfile

Download a file from GEO soft file to the local machine

Description

This function simply downloads a SOFT format file associated with the GEO accession number given.

Usage

```
getGEOfile(
  GEO,
  destdir = tempdir(),
  AnnotGPL = FALSE,
  amount = c("full", "brief", "quick", "data")
)
```

Arguments

GEO	Character string, the GEO accession for download (eg., GDS84, GPL96, GSE2553, or GSM10)
destdir	Directory in which to store the resulting downloaded file. Defaults to tempdir()
AnnotGPL	A boolean defaulting to FALSE as to whether or not to use the Annotation GPL information. These files are nice to use because they contain up-to-date information remapped from Entrez Gene on a regular basis. However, they do not exist for all GPLs; in general, they are only available for GPLs referenced by a GDS
amount	Amount of information to pull from GEO. Only applies to GSE, GPL, or GSM. See details...

Details

This function downloads GEO SOFT files based on accession number. It does not do any parsing. The first two arguments should be fairly self-explanatory, but the last is based on the input to the acc.cgi url at the geo website. In the default "full" mode, the entire SOFT format file is downloaded. Both "brief" and "quick" offer shortened versions of the files, good for "peeking" at the file before a big download on a slow connection. Finally, "data" downloads only the data table part of the SOFT file and is good for downloading a simple EXCEL-like file for use with other programs (a convenience).

Value

Invisibly returns the full path of the downloaded file.

Author(s)

Sean Davis

References

<http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi>

See Also

[getGEO](#)

Examples

```
# myfile <- getGEOfile('GDS10')
```

getGEOSuppFiles

Get Supplemental Files from GEO

Description

NCBI GEO allows supplemental files to be attached to GEO Series (GSE), GEO platforms (GPL), and GEO samples (GSM). This function "knows" how to get these files based on the GEO accession. No parsing of the downloaded files is attempted, since the file format is not generally knowable by the computer.

Usage

```
getGEOSuppFiles(  
  GEO,  
  makeDirectory = TRUE,  
  baseDir = getwd(),  
  fetch_files = TRUE,  
  filter_regex = NULL  
)
```

Arguments

GEO	A GEO accession number such as GPL1073 or GSM1137
makeDirectory	Should a "subdirectory" for the downloaded files be created? Default is TRUE. If FALSE, the files will be downloaded directly into the baseDir.
baseDir	The base directory for the downloads. Default is the current working directory.
fetch_files	logical(1). If TRUE, then actually download the files. If FALSE, just return the filenames that would have been downloaded. Useful for testing and getting a list of files without actual download.
filter_regex	A character(1) regular expression that will be used to filter the filenames from GEO to limit those files that will be downloaded. This is useful to limit to, for example, bed files only.

Details

Again, just a note that the files are simply downloaded.

Value

If `fetch_files=TRUE`, a data frame is returned invisibly with rownames representing the full path of the resulting downloaded files and the records in the data.frame the output of `file.info` for each downloaded file. If `fetch_files=FALSE`, a data.frame of URLs and filenames is returned.

Author(s)

Sean Davis <sdavis2@mail.nih.gov>

Examples

```
a <- getGEOSuppFiles('GSM1137', fetch_files = FALSE)
a
```

getGSEDataTables

Get GSE data tables from GEO into R data structures.

Description

In some cases, instead of individual sample records (GSM) containing information regarding sample phenotypes, the GEO Series contains that information in an attached data table. An example is given by GSE3494 where there are two data tables with important information contained within them. Using `getGEO` with the standard parameters downloads the GSEMatrix file which, unfortunately, does not contain the information in the data tables. This function simply downloads the “header” information from the GSE record and parses out the data tables into R data.frames.

Usage

```
getGSEDataTables(GSE)
```

Arguments

GSE The GSE identifier, such as “GSE3494”.

Value

A list of data.frames.

Author(s)

Sean Davis <sdavis2@mail.nih.gov>

See Also[getGEO](#)**Examples**

```
df1 = getGSEDataTables("GSE3494")
lapply(df1, head)
```

GPL-class

Class "GPL"

Description

Contains a full GEO Platform entity

Objects from the Class

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

Author(s)

Sean Davis

See Also[GEOData-class](#)

GSE-class

Class "GSE"

Description

Contains a GEO Series entity

Objects from the Class

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

Author(s)

Sean Davis

See Also[GPL-class,GSM-class](#)

GSM-class	<i>Class "GSM"</i>
-----------	--------------------

Description

A class containing a GEO Sample entity

Objects from the Class

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

Author(s)

Sean Davis

See Also

[GEOData-class](#)

gunzip	<i>Gunzip a file</i>
--------	----------------------

Description

gunzip a file

Usage

```
gunzip(
  filename,
  destname = gsub("[.]gz$", "", filename),
  overwrite = FALSE,
  remove = TRUE,
  BFR.SIZE = 1e+07
)
```

Arguments

filename	The filename to be unzipped
destname	The destination file
overwrite	Boolean indicating whether or not to overwrite a destfile of the same name
remove	Boolean indicating whether or not to remove the original file after completion
BFR.SIZE	The size of the read buffer...

Details

This function was stripped out of R.utils due to breaking some stuff on the bioconductor build machine.

Value

Invisibly, the number of bytes read.

Author(s)

Original author: Henrik Bengtsson

See Also

[gzfile](#)

Examples

```
# gunzip('file.gz',remove=FALSE)
```

parseGEO

Parse GEO text

Description

Workhorse GEO parsers.

Usage

```
parseGEO(  
  fname,  
  GSElimits,  
  destdir = tempdir(),  
  AnnotGPL = FALSE,  
  getGPL = TRUE  
)
```

Arguments

fname	The filename of a SOFT format file. If the filename ends in .gz, a gzfile() connection is used to read the file directly.
GSElimits	Used to limit the number of GSMs parsed into the GSE object; useful for memory management for large GSEs.
destdir	The destination directory into which files will be saved (to be used for caching)
AnnotGPL	Fetch the annotation GPL if available
getGPL	Fetch the GPL associated with a GSEMatrix entity (should remain TRUE for all normal use cases)

Details

These are probably not useful to the end-user. Use `getGEO` to access these functions. `parseGEO` simply delegates to the appropriate specific parser. There should be no reason to use the `parseGPL`, `parseGDS`, `parseGSE`, or `parseGSM` functions directly.

Value

`parseGEO` returns an object of the associated type. For example, if it is passed the text from a GDS entry, a GDS object is returned.

Author(s)

Sean Davis

See Also

[getGEO](#)

<code>parseGSEMatrix</code>	<i>Parse a GSE matrix file</i>
-----------------------------	--------------------------------

Description

Not meant for user calling, but parses a single GSEMatrix file.

Usage

```
parseGSEMatrix(  
  fname,  
  AnnotGPL = FALSE,  
  destdir = tempdir(),  
  getGPL = TRUE,  
  parseCharacteristics = TRUE  
)
```

Arguments

<code>fname</code>	filename
<code>AnnotGPL</code>	set to <code>TRUE</code> to get the annotation GPL version
<code>destdir</code>	the destination directory for download
<code>getGPL</code>	whether or not to get the GPL associated
<code>parseCharacteristics</code>	Whether or not to do full "characteristic" parsing

Index

- * **IO**
 - coercion, [2](#)
 - GEOData-accessors, [4](#)
 - getGEO, [5](#)
 - getGEOfile, [8](#)
 - getGEOSuppFiles, [9](#)
 - getGSEDataTables, [10](#)
 - gunzip, [12](#)
 - parseGEO, [13](#)
- * **classes**
 - GDS-class, [3](#)
 - GEOData-class, [4](#)
 - GEODataTable-class, [4](#)
 - GPL-class, [11](#)
 - GSE-class, [11](#)
 - GSM-class, [12](#)
- * **database**
 - getGEOSuppFiles, [9](#)
- * **internal**
 - parseGSEMatrix, [14](#)
- Accession (GEOData-accessors), [4](#)
- Accession, GEOData-method (GEOData-class), [4](#)
- Accession, GEODataTable-method (GEODataTable-class), [4](#)
- coercion, [2](#)
- Columns (GEOData-accessors), [4](#)
- Columns, GEOData-method (GEOData-class), [4](#)
- Columns, GEODataTable-method (GEODataTable-class), [4](#)
- dataTable (GEOData-accessors), [4](#)
- dataTable, GEOData-method (GEOData-class), [4](#)
- dataTable, GEODataTable-method (GEODataTable-class), [4](#)
- GDS-class, [3](#)
- GDS2eSet (coercion), [2](#)
- GDS2MA (coercion), [2](#)
- GEOData-accessors, [4](#)
- GEOData-class, [4](#)
- GEODataTable-class, [4](#)
- getDirListing, [5](#)
- getGEO, [5](#), [9](#), [11](#), [14](#)
- getGEOfile, [7](#), [8](#)
- getGEOSuppFiles, [9](#)
- getGSEDataTables, [10](#)
- GPL (GPL-class), [11](#)
- GPL, GDS-method (GPL-class), [11](#)
- GPL-class, [11](#)
- GPLList (GEOData-accessors), [4](#)
- GPLList, GSE-method (GSE-class), [11](#)
- GSE-class, [11](#)
- GSM-class, [12](#)
- GSMList (GEOData-accessors), [4](#)
- GSMList, GSE-method (GSE-class), [11](#)
- gunzip, [12](#)
- gzfile, [13](#)
- Meta (GEOData-accessors), [4](#)
- Meta, GEOData-method (GEOData-class), [4](#)
- Meta, GEODataTable-method (GEODataTable-class), [4](#)
- Meta, GSE-method (GSE-class), [11](#)
- parseGDS (parseGEO), [13](#)
- parseGEO, [13](#)
- parseGPL (parseGEO), [13](#)
- parseGSE (parseGEO), [13](#)
- parseGSEMatrix, [14](#)
- parseGSM (parseGEO), [13](#)
- show, GEOData-method (GEOData-class), [4](#)
- show, GEODataTable-method (GEODataTable-class), [4](#)
- Table (GEOData-accessors), [4](#)

Table, GEOData-method (GEOData-class), 4
Table, GEODataTable-method
(GEODataTable-class), 4