
Package ‘ctc’
November 6, 2025

Version 1.85.0

Date 2005-11-16

Depends amap

Title Cluster and Tree Conversion.

Author Antoine Lucas <antoinelucas@gmail.com>, Laurent Gautier <laurent@cbs.dtu.dk>

biocViews Microarray, Clustering, Classification, DataImport,
Visualization

Maintainer Antoine Lucas <antoinelucas@gmail.com>

Description Tools for export and import classification trees and clusters to other programs

License GPL-2

URL http://antoinelucas.free.fr/ctc

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

git_branch devel

git_last_commit 75b3c60

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2025-11-06

Contents
hc2Newick . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2
hclust2treeview . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3
r2cluster . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4
r2gtr . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6
r2xcluster . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7
read.eisen . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9
xcluster . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10
xcluster2r . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12

Index 14

1

http://antoinelucas.free.fr/ctc


2 hc2Newick

hc2Newick Convert hclust objects to Newick format files

Description

Convert hclust objects to Newick format files.

Usage

hc2Newick(hc, flat=TRUE)

Arguments

hc a hclust object (as returned by the function hclust in the package stats)

flat a boolean (see section value).

Value

If flat=TRUE the result is a string (that you can write in a file).

If flat=FALSE the result is a list (of lists). Each list is consituted of the elements left, right and
dist.

Author(s)

Laurent (laurent@cbs.dtu.dk)

References

Antoine Lucas and Sylvain Jasson, Using amap and ctc Packages for Huge Clustering, R News,
2006, vol 6, issue 5 pages 58-60.

Examples

data(USArrests)
h = hclust(dist(USArrests))
write(hc2Newick(h),file='hclust.newick')


hclust2treeview 3

hclust2treeview Hierarchical clustering and treeview export

Description

This function compute hierachical clustering with function hcluster and export cluster to treeview
files format.

Usage

hclust2treeview(x,file="cluster.cdt",method = "euclidean",link = "complete",keep.hclust=FALSE)

Arguments

x numeric matrix or a data frame or an object of class "exprSet".

file File name of export file.

method the distance measure to be used. This must be one of "euclidean", "maximum",
"manhattan", "canberra" "binary" "pearson", "correlation" or "spearman".
Any unambiguous substring can be given.

link the agglomeration method to be used. This should be (an unambiguous abbre-
viation of) one of "ward", "single", "complete", "average", "mcquitty",
"median" or "centroid".

keep.hclust if TRUE: function returns a list of 2 objects of class hclust

Details

This function producte all 3 files needed by treeview, with extentions: cdt, gtr, atr.

Value

if keep.hclust = FALSE, function return 1. else function returns 2 objects of class hclust, first:
hierachical clustering by rows, second: hierarchical clustering by columns

Author(s)

Antoine Lucas, http://mulcyber.toulouse.inra.fr/projects/amap/

References

Antoine Lucas and Sylvain Jasson, Using amap and ctc Packages for Huge Clustering, R News,
2006, vol 6, issue 5 pages 58-60.

See Also

hclust

http://mulcyber.toulouse.inra.fr/projects/amap/


4 r2cluster

Examples

data(USArrests)
hclust2treeview(USArrests,file="cluster.cdt")

r2cluster Write to Cluster file format

Description

Converting data to Cluster format

Usage

r2cluster(data,labels=FALSE,colname="ACC",description=FALSE,
file="cluster.txt",dec='.')

Arguments

file the path of the file

data a matrix (or data frame) which provides the data to put into the file

labels a logical value indicating whether we use the frist column as labels (ACC col-
umn in cluster file)

colname a character string indicating what kind of objects are in each row. YORF,
MCLID, CLID, ACC can be used: see details.

description a logical value indicating whether we use the second column as description
(NAME column for cluster file)

dec the character used in the file for decimal points

Details

Software Cluster, made by M. Eisen needs formatted input data like:

ACC NAME GWEIGHT GORDER V3 V4 V5
EWEIGHT 1 1 1
gbk01 Gene1 1 1 0.9 0.4 1.4
gbk02 Gene2 1 2 0.6 0.2 0.2
gbk03 Gene3 1 3 1.6 1.1 0.9
gbk04 Gene4 1 4 0.4 1 1

First field of first line (i.e "ACC") is a special field, that tells program what kind of objects are in
each row.

Four special values are defined with web link (when visualize with TreeView):


r2cluster 5

• YORF http://genome-www.stanford.edu/cgi-bin/dbrun/SacchDB?find+Locus+%22UNIQID%
22

• MCLID http://genome.rtc.riken.go.jp/cgi-bin/getseq?g+R+UNIQID

• CLID http://genome-www4.stanford.edu/cgi-bin/SMD/source/sourceRes\-ult?op\
-tion=CloneID&criteria1=IMAGE:UNIQID&choice=cDNA

• ACC http://genome-www4.stanford.edu/cgi-bin/SMD/source/sourceRes\-ult?op\-tion=
Number&criteria=UNIQID&choice=cDNA

Line begining with EWEIGHT gives weights for each column (variable). Column GWEIGHT gives
weights for each line (individuals).

Note

Cluster is a program made by M. Eisen that performs hierarchical clustering, K-means and SOM.

Cluster is copyrighted. To get or have information about Cluster: http://rana.lbl.gov/EisenSoftware.
htm

Author(s)

Antoine Lucas, http://antoinelucas.free.fr/ctc

References

Antoine Lucas and Sylvain Jasson, Using amap and ctc Packages for Huge Clustering, R News,
2006, vol 6, issue 5 pages 58-60.

See Also

xcluster, r2xcluster, hclust

Examples

# Create data
set.seed(1)
m <- matrix(rep(1,3*24),ncol=3)
m[9:16,3] <- 3 ; m[17:24,] <- 3 #create 3 groups
m <- m+rnorm(24*3,0,0.5) #add noise
m <- floor(10*m)/10 #just one digits

r2cluster(m)

http://genome-www.stanford.edu/cgi-bin/dbrun/SacchDB?find+Locus+%22UNIQID%22
http://genome-www.stanford.edu/cgi-bin/dbrun/SacchDB?find+Locus+%22UNIQID%22
http://genome.rtc.riken.go.jp/cgi-bin/getseq?g+R+UNIQID
http://genome-www4.stanford.edu/cgi-bin/SMD/source/sourceRes\-ult?op\-tion=CloneID&criteria1=IMAGE:UNIQID&choice=cDNA
http://genome-www4.stanford.edu/cgi-bin/SMD/source/sourceRes\-ult?op\-tion=CloneID&criteria1=IMAGE:UNIQID&choice=cDNA
http://genome-www4.stanford.edu/cgi-bin/SMD/source/sourceRes\-ult?op\-tion=Number&criteria=UNIQID&choice=cDNA
http://genome-www4.stanford.edu/cgi-bin/SMD/source/sourceRes\-ult?op\-tion=Number&criteria=UNIQID&choice=cDNA
http://rana.lbl.gov/EisenSoftware.htm
http://rana.lbl.gov/EisenSoftware.htm
http://antoinelucas.free.fr/ctc


6 r2gtr

r2gtr Write to gtr, atr, cdt file format

Description

Write data frame and hclust object to gtr atr, cdt files (Xcluster or Cluster output). Visualisation of
cluster can be done with tools like treeview

Usage

r2gtr(hr,file="cluster.gtr",distance=hr$dist.method,dec='.',digits=5)
r2atr(hc,file="cluster.atr",distance=hc$dist.method,dec='.',digits=5)
r2cdt(hr,hc,data,labels=FALSE,description=FALSE,file="cluster.cdt",dec='.')

Arguments

file the path of the file

data a matrix (or data frame) which provides the data to put into the file

hr, hc objects of class hclust (rows and columns)

distance The distance measure used. This must be one of ‘"euclidean"’, ‘"maximum"’,
‘"manhattan"’, ‘"canberra"’ or ‘"binary"’. Any unambiguous substring can be
given.

digits number digits for precision

labels a logical value indicating whether we use the frist column as labels (NAME
column for cluster file)

description a logical value indicating whether we use the second column as description (DE-
SCRIPTION column for cluster file)

dec the character used in the file for decimal points

Details

Function hclust2treeview compute hierarchical clustering and export to all files at once.

Author(s)

Antoine Lucas, http://antoinelucas.free.fr/ctc

References

Antoine Lucas and Sylvain Jasson, Using amap and ctc Packages for Huge Clustering, R News,
2006, vol 6, issue 5 pages 58-60.

See Also

r2xcluster, xcluster2r,hclust,hcluster

http://antoinelucas.free.fr/ctc


r2xcluster 7

Examples

# Create data
set.seed(1)
m <- matrix(rep(1,3*24),ncol=3)
m[9:16,3] <- 3 ; m[17:24,] <- 3 #create 3 groups
m <- m+rnorm(24*3,0,0.5) #add noise
m <- floor(10*m)/10 #just one digits

# use library stats
# Cluster columns
hc <- hclust(dist(t(m)))
# Cluster rows
hr <- hclust(dist(m))

# Export files
r2atr(hc,file="cluster.atr")
r2gtr(hr,file="cluster.gtr")
r2cdt(hr,hc,m ,file="cluster.cdt")

r2xcluster Write to Xcluster file format

Description

Converting data to Xcluster format

Usage

r2xcluster(data,labels=FALSE,description=FALSE,file="xcluster.txt")

Arguments

file the path of the file

data a matrix (or data frame) which provides the data to put into the file

labels a logical value indicating whether we use the frist column as labels (NAME
column for xcluster file)

description a logical value indicating whether we use the second column as description (DE-
SCRIPTION column for cluster file)

Details

Software Xcluster, made by G. Sherlock needs formatted input data like:

NAME DESCRIPTION GWEIGHT V2 V3 V4
EWEIGHT 1 1 1
gbk01 Gene1 1 0.9 0.4 1.4


8 r2xcluster

gbk02 Gene2 1 0.6 0.2 0.2
gbk03 Gene3 1 1.6 1.1 0.9
gbk04 Gene4 1 0.4 1 1

Line begining with EWEIGHT gives weights for each column (variable). Column GWEIGHT gives
weights for each line (individuals).

Note

Xcluster is a C program made by Gavin Sherlock that performs hierarchical clustering, K-means
and SOM.

Xcluster is copyrighted. To get or have information about Xcluster: http://genome-www.stanford.
edu/~sherlock/cluster.html

Author(s)

Antoine Lucas, http://antoinelucas.free.fr/ctc

References

Antoine Lucas and Sylvain Jasson, Using amap and ctc Packages for Huge Clustering, R News,
2006, vol 6, issue 5 pages 58-60.

See Also

xcluster, xcluster2r, hclust, hcluster

Examples

## Create data
set.seed(1)
m <- matrix(rep(1,3*24),ncol=3)
m[9:16,3] <- 3 ; m[17:24,] <- 3 #create 3 groups
m <- m+rnorm(24*3,0,0.5) #add noise
m <- floor(10*m)/10 #just one digits

r2xcluster(m)

## And once you have Xcluster program:

## Not run:
system('Xcluster -f xcluster.txt -e 0 -p 0 -s 0 -l 0')
h <- xcluster2r('xcluster.gtr')
plot(h,hang=-1)

## End(Not run)

http://genome-www.stanford.edu/~sherlock/cluster.html
http://genome-www.stanford.edu/~sherlock/cluster.html
http://antoinelucas.free.fr/ctc


read.eisen 9

read.eisen Read expression data from a file formatted for Eisen clustering

Description

The input for Eisen-clustering is a slight variation of a tab delimited file. This method reads the
expression data from such files as a matrix and provides optional additional information on the
experiments as attributes.

Usage

read.eisen(file,sep="\t",dec=".", format.check = TRUE)

Arguments

file The relative or absolute path to the file to be read, as internally forwarded to the
read.table function.

sep Separator of fields, passed on to read.table.

dec Passed on to read.table. This is particulary helpful for the interpretation of data
from localised spreadsheet programs.

format.check TRUE or FLASE: to disable file format check.

Details

The software of Michael Eisen and its plain tab separated format for the presentation of gene ex-
pression data prior to their clustering is supported by many hard- and software providers, both as an
input for their tools and as resulting from the analysis and normalisation of the chip images. To be
able to read and write this format, the Bioconductor suite is enabled to easily reanalyse or extend
older experiments that might have been analysed with the Eisen tools before.

Value

A numerical matrix is returned. It is a complete analogue of the Eisen-format, except the descrip-
tions, weights and other information being passed to attributes. The first row will be the column
names, the first column will be the respective row name. A second row that has a first empty field
is referred to via the attribute "second.row". A column NAME is stored in the attribute "NAME".

Author(s)

Steffen Moeller


10 xcluster

References

Michael Eisen Lab http://rana.lbl.gov/

Michael Hoon’s Cluster 3.0 http://bonsai.ims.u-tokyo.ac.jp/~mdehoon/software/cluster/

Eisen M.B., P.T. Spellman, P.O. Brown, and D. Botstein. 1998. Cluster analysis and display of
genome-wide expression patterns. /Proc. Natl. Acad. Sci. USA /, 95:14863-14868.

De Hoon M.J.L., S. Imoto, J. Nolan, and S. Miyano. Open source clustering software. Bioinfor-
matics *20* (9): 1453–1454 (2004).

Antoine Lucas and Sylvain Jasson, Using amap and ctc Packages for Huge Clustering, R News,
2006, vol 6, issue 5 pages 58-60.

xcluster Hierarchical clustering

Description

Performs a hierarchical cluster analysis on a set of dissimilarities (this function launch an external
program: Xcluster).

Usage

xcluster(data,distance="euclidean",clean=FALSE,tmp.in="tmp.txt",tmp.out="tmp.gtr")

Arguments

data a matrix (or data frame) which provides the data to analyze

distance The distance measure used with Xcluster. This must be one of "euclidean",
"pearson" or "notcenteredpearson". Any unambiguous substring can be
given.

clean a logical value indicating whether you want the true distances (clean=FALSE),
or you want a clean dendrogram

tmp.in, tmp.out temporary files for Xcluster

Details

Available distance measures are (written for two vectors x and y):

• Euclidean: Usual square distance between the two vectors (2 norm).

• Pearson: 1− cor(x, y)

• Pearson not centered: 1−
∑

i xiyi

(
∑

i x
2
i

∑
i y

2
i )

1/2


xcluster 11

Xcluster does not use usual agglomerative methods (single, average, complete), but compute the
distance between each groups’ barycenter for the distance between two groups.

This have a problem for this kind of data:

A 0 0
B 0 1
C 0.9 0.5

Ie: a triangular in R2, the distance between A and B is larger than the distance between the group
A,B and C (with euclidean distance).

For that case it can be useful to use clean=TRUE and that mean that you must not consider A and B
as a group without C.

Value

An object of class hclust which describes the tree produced by the clustering process. The object is
a list with components:

merge an n− 1 by 2 matrix. Row i of merge describes the merging of clusters at step i
of the clustering. If an element j in the row is negative, then observation −j was
merged at this stage. If j is positive then the merge was with the cluster formed
at the (earlier) stage j of the algorithm. Thus negative entries in merge indicate
agglomerations of singletons, and positive entries indicate agglomerations of
non-singletons.

height a set of n − 1 non-decreasing real values. The clustering height: that is, the
value of the criterion associated with the clustering method for the particular
agglomeration.

order a vector giving the permutation of the original observations suitable for plotting,
in the sense that a cluster plot using this ordering and matrix merge will not have
crossings of the branches.

labels labels for each of the objects being clustered.

call the call which produced the result.

method the cluster method that has been used.

dist.method the distance that has been used to create d (only returned if the distance object
has a "method" attribute).

Note

Xcluster is a C program made by Gavin Sherlock that performs hierarchical clustering, K-means
and SOM.

Xcluster is copyrighted. To get or have information about Xcluster: http://genome-www.stanford.
edu/~sherlock/cluster.html

Author(s)

Antoine Lucas, http://mulcyber.toulouse.inra.fr/projects/amap/

http://genome-www.stanford.edu/~sherlock/cluster.html
http://genome-www.stanford.edu/~sherlock/cluster.html
http://mulcyber.toulouse.inra.fr/projects/amap/


12 xcluster2r

References

Antoine Lucas and Sylvain Jasson, Using amap and ctc Packages for Huge Clustering, R News,
2006, vol 6, issue 5 pages 58-60.

See Also

r2xcluster, xcluster2r,hclust, hcluster

Examples

# Create data
set.seed(1)
m <- matrix(rep(1,3*24),ncol=3)
m[9:16,3] <- 3 ; m[17:24,] <- 3 #create 3 groups
m <- m+rnorm(24*3,0,0.5) #add noise
m <- floor(10*m)/10 #just one digits

# And once you have Xcluster program:
#
#h <- xcluster(m)
#
#plot(h)

xcluster2r Importing Xcluster/Cluster output

Description

Converting Xcluster/Cluster output (.gtr or .atr) to R hclust file

Usage

xcluster2r(file,distance="euclidean",labels=FALSE,fast=FALSE,clean=FALSE,
dec='.')

Arguments

file the path of a Xcluster/Cluster file (.gtr or .atr)
distance The distance measure used with Xcluster/Cluster. This must be one of "euclidean",

"pearson" or "notcenteredpearson". Any unambiguous substring can be
given.

labels a logical value indicating whether we use labels values (in the .cdt file) or not.
fast a logical value indicating whether we reorganize data like R (Fast=FALSE) or

we let them like Xcluster/Cluster did
clean a logical value indicating whether you want the true distances (clean=FALSE),

or you want a clean dendrogram (see details below).
dec the character used in the file for decimal points


xcluster2r 13

Details

See xcluster for more details.

Value

An object of class hclust which describes the tree produced by the clustering process.

Note

Xcluster is a C program made by Gavin Sherlock that performs hierarchical clustering, K-means
and SOM.

Xcluster is copyrighted. To get or have information about Xcluster: http://genome-www.stanford.
edu/~sherlock/cluster.html

Cluster is a program made by Michael Eisen that performs hierarchical clustering, K-means and
SOM.

Cluster is copyrighted. To get or have information about Cluster: http://rana.lbl.gov/EisenSoftware.
htm

Author(s)

Antoine Lucas, http://mulcyber.toulouse.inra.fr/projects/amap/

References

Antoine Lucas and Sylvain Jasson, Using amap and ctc Packages for Huge Clustering, R News,
2006, vol 6, issue 5 pages 58-60.

See Also

xcluster, r2xcluster, hclust, hcluster

Examples

# Create data
set.seed(1)
m <- matrix(rep(1,3*24),ncol=3)
m[9:16,3] <- 3 ; m[17:24,] <- 3 #create 3 groups
m <- m+rnorm(24*3,0,0.5) #add noise
m <- floor(10*m)/10 #just one digits

r2xcluster(m)

# And once you have Xcluster program:
#
#system('Xcluster -f xcluster.txt -e 0 -p 0 -s 0 -l 0')
#h <- xcluster2r('xcluster.gtr')
#plot(h,hang=-1)

http://genome-www.stanford.edu/~sherlock/cluster.html
http://genome-www.stanford.edu/~sherlock/cluster.html
http://rana.lbl.gov/EisenSoftware.htm
http://rana.lbl.gov/EisenSoftware.htm
http://mulcyber.toulouse.inra.fr/projects/amap/


Index

∗ cluster
hc2Newick, 2
hclust2treeview, 3
r2gtr, 6
read.eisen, 9
xcluster, 10

∗ file
r2cluster, 4
r2xcluster, 7
xcluster2r, 12

∗ manip
hc2Newick, 2

hc2Newick, 2
hclust, 3, 5, 6, 8, 12, 13
hclust2treeview, 3, 6
hcluster, 6, 8, 12, 13

r2atr (r2gtr), 6
r2cdt (r2gtr), 6
r2cluster, 4
r2gtr, 6
r2xcluster, 5, 6, 7, 12, 13
read.eisen, 9

xcluster, 5, 8, 10, 13
xcluster2r, 6, 8, 12, 12

14


	hc2Newick
	hclust2treeview
	r2cluster
	r2gtr
	r2xcluster
	read.eisen
	xcluster
	xcluster2r
	Index

