
R4RNA: A R package for RNA visualization and analysis

Daniel Lai

April 23, 2025

Contents
1 R4RNA 1

1.1 Reading Input . 1
1.2 Basic Arc Diagram . 2
1.3 Multiple Structures . 2
1.4 Filtering Helices . 3
1.5 Colouring Structures . 3
1.6 Overlapping Multiple Structures . 4
1.7 Visualizing Multiple Sequence Alignments . 5
1.8 Multiple Sequence Alignements with Annotated Arcs . 6
1.9 Additional Colouring Methods . 6

1.9.1 Colour By Covariation (with alignment as blocks) . 6
1.9.2 Colour By Conservation (with custom alignment colours) 7
1.9.3 Colour By Percentage Canonical Basepairs (with custom arc colours) 7
1.9.4 Colour Pseudoknots (with CLUSTALX-style alignment) 8

2 Session Information 8

1 R4RNA
The R4RNA package aims to be a general framework for the analysis of RNA secondary structure and
comparative analysis in R, the language so chosen due to its native support for publication-quality graphics,
and portability across all major operating systems, and interactive power with large datasets.

To demonstrate the ease of creating complex arc diagrams, a short example is as follows.

1.1 Reading Input
Currently, supported input formats include dot-bracket, connect, bpseq, and a custom “helix” format. Below,
we read in a structure predicted by TRANSAT, the known structure obtained form the RFAM database.

> library(R4RNA)
> message("TRANSAT prediction in helix format")
> transat_file <- system.file("extdata", "helix.txt", package = "R4RNA")
> transat <- readHelix(transat_file)
> message("RFAM structure in dot bracket format")
> known_file <- system.file("extdata", "vienna.txt", package = "R4RNA")
> known <- readVienna(known_file)
> message("Work with basepairs instead of helices for more flexibility")
> message("Breaks all helices into helices of length 1")

1

> transat <- expandHelix(transat)
> known <- expandHelix(known)

1.2 Basic Arc Diagram
The standard arc diagram, where the nucleotide sequence is the horizontal line running left to right from 5’
to 3’ at the bottom of the diagram. Any two bases that base-pair in a secondary structure are connect with
an arc.

> plotHelix(known, line = TRUE, arrow = TRUE)
> mtext("Known Structure", side = 3, line = -2, adj = 0)

0 20 40 60 80 100 120 140 160 180 200
Known Structure

1.3 Multiple Structures
Two structures for the same sequence can be visualized simultaneously, allowing one to compare and contrast
the two structures.

> plotDoubleHelix(transat, known, line = TRUE, arrow = TRUE)
> mtext("TRANSAT\nPredicted\nStructure", side = 3, line = -5, adj = 0)
> mtext("Known Structure", side = 1, line = -2, adj = 0)

2

0 20 40 60 80 100 120 140 160 180 200

TRANSAT
Predicted
Structure

Known Structure

1.4 Filtering Helices
Base-pairs can be associated with a value, such as energy stability or statistical probability, and we can
easily filter out basepairs according to such rules.

> message("Filter out helices above a certain p-value")
> transat <- transat[which(transat$value <= 1e-3),]

1.5 Colouring Structures
We can also assign colour to the structure according to base-pairs values.

> message("Assign colour to basepairs according to p-value")
> transat$col <- col <- colourByValue(transat, log = TRUE)
> message("Coloured encoded in 'col' column of transat structure")
> plotDoubleHelix(transat, known, line = TRUE, arrow = TRUE)
> legend("topright", legend = attr(col, "legend"), fill = attr(col, "fill"),
+ inset = 0.05, bty = "n", border = NA, cex = 0.75, title = "TRANSAT P-values")

3

0 20 40 60 80 100 120 140 160 180 200TRANSAT P−values

[0,1e−05]
(1e−05,0.0001]
(0.0001,0.001]

1.6 Overlapping Multiple Structures
A neat way of visualizing the concordance between two structure is an overlapping structure diagram,
which we can use to overlap the predicted TRANSAT structure and the known RFAM structure. Predicted
basepairs that exist in the known structure are drawn above the line, and those predicted that are not known
to exist are drawn below. Those known but unpredicted are shown in black above the line.

> plotOverlapHelix(transat, known, line = TRUE, arrow = TRUE, scale = FALSE)

4

1.7 Visualizing Multiple Sequence Alignments
In addition to visualizing the structure alone, we can also visualize a secondary structure along with aligned
nucleotide sequences. In the following, we will read in a multiple sequence alignment obtained from RFAM,
and visualize the known structure on top of it.

We can also annotate the alignment colours according to their agreement with the known structure. If
a sequence can form as basepair as dictated by the structure, the basepair is coloured green, else red. For
green basepairs, if a mutation has occured, but basepairing potential is retained, it is coloured in blue (dark
for mutations in both bases, light for single-sided mutation). Unpaired bases are in black and gaps are in
grey.

> message("Multiple sequence alignment of interest")
> library(Biostrings)
> fasta_file <- system.file("extdata", "fasta.txt", package = "R4RNA")
> fasta <- as.character(readBStringSet(fasta_file))
> message("Plot covariance in alignment")
> plotCovariance(fasta, known, cex = 0.5)

5

0 20 40 60 80 100 120 140 160 180 200

Conservation Covariation One−sided Invalid Unpaired Gap

1.8 Multiple Sequence Alignements with Annotated Arcs
Arcs can be coloured as usual. It should be noted that structures with conflicting basepairs (arcs sharing
a base) cannot be visualized properly on a multiple sequence alignment, and are typically filtered out (e.g.
drawn in grey here).

> plotCovariance(fasta, transat, cex = 0.5, conflict.col = "grey")

0 20 40 60 80 100 120 140 160 180 200

Conservation Covariation One−sided Invalid Unpaired Gap

1.9 Additional Colouring Methods
Various other methods of colour arcs exist, along with many options to control appearances:

1.9.1 Colour By Covariation (with alignment as blocks)

> col <- colourByCovariation(known, fasta, get = TRUE)
> plotCovariance(fasta, col, grid = TRUE, legend = FALSE)
> legend("topright", legend = attr(col, "legend"), fill = attr(col, "fill"),
+ inset = 0.1, bty = "n", border = NA, cex = 0.37, title = "Covariation")

6

0 20 40 60 80 100 120 140 160 180 200
Covariation

[−2,−1.5]
(−1.5,−1]
(−1,−0.5]
(−0.5,0]
(0,0.5]
(0.5,1]
(1,1.5]
(1.5,2]

1.9.2 Colour By Conservation (with custom alignment colours)

> custom_colours <- c("green", "blue", "cyan", "red", "black", "grey")
> plotCovariance(fasta, col <- colourByConservation(known, fasta, get = TRUE),
+ palette = custom_colours, cex = 0.5)
> legend("topright", legend = attr(col, "legend"), fill = attr(col, "fill"),
+ inset = 0.15, bty = "n", border = NA, cex = 0.75, title = "Conservation")

0 20 40 60 80 100 120 140 160 180 200

Conservation Covariation One−sided Invalid Unpaired Gap

Conservation
[0,0.125]
(0.125,0.25]
(0.25,0.375]
(0.375,0.5]
(0.5,0.625]
(0.625,0.75]
(0.75,0.875]
(0.875,1]

1.9.3 Colour By Percentage Canonical Basepairs (with custom arc colours)

> col <- colourByCanonical(known, fasta, custom_colours, get = TRUE)
> plotCovariance(fasta, col, base.colour = TRUE, cex = 0.5)
> legend("topright", legend = attr(col, "legend"), fill = attr(col, "fill"),
+ inset = 0.15, bty = "n", border = NA, cex = 0.75, title = "% Canonical")

7

0 20 40 60 80 100 120 140 160 180 200

A U G C −

% Canonical
[0,0.167]
(0.167,0.333]
(0.333,0.5]
(0.5,0.667]
(0.667,0.833]
(0.833,1]

1.9.4 Colour Pseudoknots (with CLUSTALX-style alignment)

> col <- colourByUnknottedGroups(known, c("red", "blue"), get = TRUE)
> plotCovariance(fasta, col, base.colour = TRUE, legend = FALSE, species = 23, grid = TRUE, text = TRUE, text.cex = 0.2, cex = 0.5)

0 20 40 60 80 100 120 140 160 180 200

C C A A C A A U G U G A U C U U G C U U G C G G A − G G C A A A A U U U G C A C A G U A U A A A A U C U G C A A G U A G U G C U A U U G U U G G − A A U C A C C G U A C C U A U U U A G G U U U A C G C U C C A A G A U C G G U G G A U A G C A G C C C U A U C A A − U A U C U A G G A G A A − C U G U G C U − A U G U U U A G A A G A U U A G G U A G U C U C U A A A C A − − − G A A C A A U U U A C C U G C U G A A C A A A U UAF183905.1/5647−5848
G C A A A A A U G U G A U C U U G C U U G U A A − − A U A C A A U U U U G A G A G G U U A A U A A A U U A C A A G U A G U G C U A U U U U U G U − A U U U A G G U U A G C U A U U U A G C U U U A C G U U C C A G G A U G C C U A G − U G G C A G C C C C A − C A A − U A U C C A G G A A G C − C C U C U C U G C G G U U U U U C A G A U U A G G U A G U C G A A A A A C C − − U A A G A A A U U U A C C U G C U A C A U U U C A AAF218039.1/6028−6228
G A A A A U G U G U G A U C U G A U U A G A A G − − U A A G A A A A U U C C U A G − U U A U A A U A U U U U U A A U A C U G C U A C A U U U U U − A A G A C C C U U A G U U A U U U A G C U U U A C C G C C C A G G A U G G G G U G − C A G C G U U C C U G − C A A − U A U C C A G G G C A C − − C U A G G U G C A G C C U U G U A G U U U U A G U G G A C U U U A G G C U − − A A A G A A U U U C A C U A G C A A A U A A U A A UAB017037.1/6286−6484
C U G A C U A U G U G A U C U U A U U A A A A U U A G G U U A A A U U U C G A G G U U A A A A A U A G U U U U A A U A U U G C U A U A G U C U U − A G A G G U C U U G U A U A U U U A U A C U U A C C A C A C A A G A U G G A C C G − G A G C A G C C C U C − C A A − U A U C U A G U G U A C − − C C U C G U G C U C G C U C A A A C A U U A A G U G G U G U U G U G C G A − − A A A G A A U C U C A C U U C A A G A A A A A G A AAB006531.1/6003−6204
G U U A A G A U G U G A U C U U G C U U C C U U − − A U A C A A U U U U G A G A G G U U A A U A A G A A G G A A G U A G U G C U A U C U U A A U − A A U U A G G U U A A C U A U U U A G U U U U A C U G U U C A G G A U G C C U A U − U G G C A G C C C C A − U A A − U A U C C A G G A C A C − C C U C U C U G C U U C U U A U A U G A U U A G G U U G U C A U U U A G A A − − U A A G A A A A U A A C C U G C U A A C U U U C A AAF014388.1/6078−6278
A G U G U U G U G U G A U C U U G C G C G A U − − − − − − − A A A U G C U G A C G − − − U G A A A A C G U U G C G U A U U G C U A C A A C A C U − − − − − U G G U U A G C U A U U U A G C U U U A C U A A U C A A G A C G C C G U C − G U G C A G C C C A C − A A A A − G U C U A G A U A − − − − C G U C A C A G G A G A G C A U A C G C U A G G U C G C G U U G A C U A U C C U U A U A U A U − G A C C U G C A A A U A U A A A CAF022937.1/6935−7121
U U G A C U A U G U G A U C U U G C U U U C G − − − − U A A U A A A A U U C U G U A C A U A A A A G U C G A A A G U A U U G C U A U A G U U A A G G U U G C G C U U G C C U A U U U A G G C A U A C U U C U C A G G A U G G C G C G − U U G C A G U C C A A − C A A G − A U C C A G G G A C U G U A C A G A A U U U U C C − U A U A C C U C G A G U C G G G U U U − G G A A − − U C U A A G G U U G A C U C G C U G U A A A U A A UAF178440.1/5925−6123

2 Session Information
The version number of R and packages loaded for generating the vignette were:

• R version 4.5.0 Patched (2025-04-21 r88169), x86_64-apple-darwin20

• Locale: C/en_US.UTF-8/en_US.UTF-8/C/en_US.UTF-8/en_US.UTF-8

• Time zone: America/New_York

• TZcode source: internal

• Running under: macOS Monterey 12.7.6

• Matrix products: default

• BLAS:
/Library/Frameworks/R.framework/Versions/4.5-x86_64/Resources/lib/libRblas.0.dylib

8

• LAPACK:
/Library/Frameworks/R.framework/Versions/4.5-x86_64/Resources/lib/libRlapack.dylib ;
LAPACK version3.12.1

• Base packages: base, datasets, grDevices, graphics, methods, stats, stats4, utils

• Other packages: BiocGenerics 0.55.0, Biostrings 2.77.0, GenomeInfoDb 1.45.0, IRanges 2.43.0,
R4RNA 1.37.0, S4Vectors 0.47.0, XVector 0.49.0, generics 0.1.3

• Loaded via a namespace (and not attached): GenomeInfoDbData 1.2.14, R6 2.6.1, UCSC.utils 1.5.0,
compiler 4.5.0, crayon 1.5.3, httr 1.4.7, jsonlite 2.0.0, tools 4.5.0

9

	R4RNA
	Reading Input
	Basic Arc Diagram
	Multiple Structures
	Filtering Helices
	Colouring Structures
	Overlapping Multiple Structures
	Visualizing Multiple Sequence Alignments
	Multiple Sequence Alignements with Annotated Arcs
	Additional Colouring Methods
	Colour By Covariation (with alignment as blocks)
	Colour By Conservation (with custom alignment colours)
	Colour By Percentage Canonical Basepairs (with custom arc colours)
	Colour Pseudoknots (with CLUSTALX-style alignment)

	Session Information

