
Analyzing Hi-C data with the HiTC BioC pack-
age

Nicolas Servant

July 23, 2025

1 Introduction
The Hi-C technic was first introduced by Lieberman-Aiden et al. [2009] to simultane-
oulsy detect all chromosomal interactions in a single experiment. The Hi-C aims at
measuring the population-averaged frequency at which two genomic loci physically
interact in three-dimensional space. Briefly, after a first crosslink and digestion with
a restriction enzyme, all genomic fragments are labeled with a biotinylated nucleotide
before ligation. These junctions can then be purified efficiently by streptavidin-coated
magnetic beads, and finaly sequenced using an Illumina paired-end protocol.
After sequencing, raw reads have to be processed to generate the inter/intrachromosomal
contact maps. The main steps of this processing are described in Imakaev et al.
[2012]. The raw paired-end reads are first independently aligned on a reference
genome. The two mates from the same DNA fragment therefore define the two
interacting loci on the genome. Imakaev et al. also proposed an iterative mapping
procedure to rescue the reads spanning the ligation junction (and thus containing the
two interactors in a single read).
After the reads alignment, the Hi-C molecule generated from the DNA digestion
and the ligation products are reconstructed using the position and direction of the
sequenced mates. Self-circle ligations, single side reads and dangling ends are dis-
carded, and the valid ligation products aligned to different restriction fragments and
face toward the restriction site are used to reconstruct the contact maps. The inter-
action frequencies are therefore estimated by counting how many times two genomic
bins (at a given resulution) were found as interactors. The data resolution usually
depends on the sequencing depth. In their first paper, Lieberman-Aiden et al. [2009]
generated data at a resolution of 1Mb (up to 100kb) and reveal the compartmental-
ization of the genome into regions of open and closed (active and inactive) chromatin
as well as the three-dimensional structure of the genome (fractal globule). More re-
cently, Dixon et al. [2012] generated 20 to 40kb contact maps in order to go deeper
in the conformation structure and to study topological domains (Nora et al. [2012]).
The HiTC is designed to import processed data as contact maps. In order to generate
these maps from raw sequencing reads a couple of pipeline are available on the web.
We have recently developed the HiC-Pro software which is an optimzed pipeline to
process Hi-C data from raw reads to normalized contact maps Servant et al. [2015].
The outputs of HiC-Pro is fully compatible with the HiTC package.
This vignette is based on the analysis of the Dixon et al. [2012] contact maps, at

mailto:nicolas.servant@curie.fr
https://github.com/nservant/HiC-Pro
https://github.com/nservant/HiC-Pro

Analyzing Hi-C data with the HiTC BioC package

a resolution of 40kb. These data are stored as a HTClist object, i.e. a list of in-
ter/intrachromosomal contact maps, one for each pair of chromosomes. The goal of
this vignette is to describe how the HiTC R package can be used to explore such data.

If you use HiTC for analyzing your data, please cite:

• Servant N., Lajoie B.R., Nora E.P., Giorgetti L., Chen C., Heard E., Dekker
J., Barillot E. (2012) HiTC : Exploration of High-Throughput ’C’ experiments.
Bioinformatics.

2 Working with Hi-C data
The HTCexp (High-Throughput ’C’ experiment) class aims at representing a single
’C’ experiment, characteriez by :

• A contact map (i.e a Matrix)

• Two GRanges objects that describe each features of the contact map, respec-
tively, the x (i.e. columns) and y (i.e. rows) labels of the matrix. In the context
of 5C, these two GRanges objects will describe the set of forward and reverse
primers, and for the Hi-C the binned genomic intervals at a given resolution.

Whereas a 5C dataset is usually composed of a single intrachromosomal contact map
(i.e. HTCexp object), a Hi-C dataset is represented by a list of inter/intrachromosomal
contact maps, characterized by the physical interactions of each pair of chromosomes.
The HTClist was designed as a list of HTCexp objects, with a couple of dedicated
methods.

Working at a resolution of 40kb (or even at a lower resolution) can result in an in-
tensive memory usage. Assuming that every restriction fragment could ligate to any
other, there are on the order of 1011 possible HindIII restriction fragment pairs in the
Human genome. In addition to the fact that the generation of a Hi-C library with
enough complexity or sequence depth to cover all possible restriction fragment inter-
actions is difficult, this will result in contact maps with a very high level of sparsity.
The HiTC package provides an efficient memory storage of the data, based on the
sparseMatrix class and the Matrix R package. In addition, binned intrachromosomal
maps are expected to be symmetrical around the diagonal and can thus be stored as
symmetrical matrix (dsCMatrix Matrix class). In the same way, the interchromoso-
mal maps are also stored once as the chr1-chr2 map is expected to be the transposed
of the chr2-chr1 map.

> require(HiTC)

> require(HiCDataHumanIMR90)

2

Analyzing Hi-C data with the HiTC BioC package

> data(Dixon2012_IMR90)

> show(hic_imr90_40)

HTClist object of length 325

25 intra / 300 inter-chromosomal maps

> class(intdata(hic_imr90_40$chr1chr1))

[1] "dsCMatrix"

attr(,"package")

[1] "Matrix"

> object.size(hic_imr90_40)

1209797816 bytes

3 Description of the Hi-C data
The HiTC package provides several methods to describe a HTClist object.

> ## Show data

> show(hic_imr90_40)

HTClist object of length 325

25 intra / 300 inter-chromosomal maps

> ## Is my data complete (i.e. composed of intra + the related inter chromosomal maps)

> isComplete(hic_imr90_40)

[1] TRUE

> ## Note that a complete object is not necessarily pairwise

> ## (is both chr1-chr2 and chr2-chr1 stored ?)

> isPairwise(hic_imr90_40)

[1] FALSE

> ## Which chromosomes ?

> seqlevels(hic_imr90_40)

[1] "chr1" "chr2" "chr3" "chr4" "chr5" "chr6" "chr7" "chr8" "chr9"

[10] "chr10" "chr11" "chr12" "chr13" "chr14" "chr15" "chr16" "chr17" "chr18"

[19] "chr19" "chr20" "chr21" "chr22" "chrX" "chrY" "chrM"

> ## Details about a given map

> detail(hic_imr90_40$chr6chr6)

HTC object

Focus on genomic region [chr6:1-171115067]

CIS Interaction Map

Matrix of Interaction data: [4278-4278]

3

Analyzing Hi-C data with the HiTC BioC package

Binned data - window size = 40000

4278 genome intervals

Total Reads = 21565450

Number of Interactions = 3657661

Median Frequency = 1

Sparsity = 0.1

> ## Descriptive statistics

> head(summary(hic_imr90_40))

seq1 seq2 nbreads nbinteraction averagefreq medfreq sparsity

chr1chr1 chr1 chr1 25914788 4524734 5.7274 1 0.8835

chr1chr2 chr1 chr2 504332 497291 1.0142 1 0.9869

chr1chr3 chr1 chr3 440865 434917 1.0137 1 0.9859

chr1chr4 chr1 chr4 456924 450005 1.0154 1 0.9849

chr1chr5 chr1 chr5 399067 393926 1.0131 1 0.986

chr1chr6 chr1 chr6 382580 377654 1.013 1 0.9858

4 Hi-C Visualization
The Hi-C data can be visualized as contact maps, representing the contact frequen-
cies between two chromosomes, or at the level of the genome. By default, objects
from the HTClist class will be represented as an heatmap, whereas object from the
HTCexp class (i.e. single map) as a triangle. Depending on what you want to vi-
sualize the resolution of the map can also be changed (from high to lower resolution).

> ## Go back to a smaller dataset (chr21, 22, X) at lower resolution

> sset <- reduce(hic_imr90_40, chr=c("chr5","chr6","chr7"))

> imr90_500 <- HTClist(lapply(sset, binningC,

+ binsize=500000, bin.adjust=FALSE, method="sum", step=1))

> mapC(imr90_500)

4

Analyzing Hi-C data with the HiTC BioC package

As we can see on this exemple, only half of the inter-chromosomal maps as stored
and thus plotted. To display the full pairwise maps, methods such as forcePair

wise, or forceSymmetric can be used to switch from a pairwise (and more memory
consuming) form to a reduced form.

> mapC(forcePairwise(imr90_500), maxrange=200)

5

Analyzing Hi-C data with the HiTC BioC package

5 Hi-C Normalization

5.1 Back to restriction fragments
In addition to descriptive methods on the HTClist object, the HiTC package provides
functions to extract biological information related to the data processing. These
functions are useful for data normalization, in order to extract the expected bias at
the level of the restriction fragment.

> ## Example on chromosome X

> ## GRanges of restriction fragments after HindIII digestion

> resFrag <- getRestrictionFragmentsPerChromosome(resSite="AAGCTT", overhangs5=1,

+ chromosomes="chr6",

+ genomePack="BSgenome.Hsapiens.UCSC.hg18")

> resFrag

[[1]]

GRanges object with 51298 ranges and 0 metadata columns:

seqnames ranges strand

<Rle> <IRanges> <Rle>

[1] chr6 1-10366 +

[2] chr6 10367-18359 +

[3] chr6 18360-19010 +

[4] chr6 19011-24020 +

[5] chr6 24021-25008 +

...

[51294] chr6 170887666-170888246 +

[51295] chr6 170888247-170891362 +

[51296] chr6 170891363-170893508 +

[51297] chr6 170893509-170896737 +

[51298] chr6 170896738-170899992 +

seqinfo: 1 sequence from an unspecified genome; no seqlengths

5.2 Local genomic feature (LGF) normalization
As any sequencing application, the Hi-C library preparation contains bias, which
can be broadly classified as ligation bias and sequence content bias. These effects
were first described by Yaffe and Tanay [2011] and require appropriate normalization
methods.
Hu et al. [2012] recently proposed a linear model strategy to normalize the data. Their
method (named HiCNorm) requires that the bias was infered from the restriction
fragments and then used at the Hi-C resolution. The getAnnotatedRestrictionSites

function aims at annotating the restriction fragments according to their mappability
(optional), GC content and effective length features. The local genomic features can
be then assign to each genomic region, and normalized using the Hu et al. [2012]

6

Analyzing Hi-C data with the HiTC BioC package

method.
In the following example, we will focus on chromosome 6 only. The same code
can be easily applied on a HTClist object using the lapply function. In the same
way, we will not use here the mappability information for space issue. In practice,
the mappability track can be downloaded from the ENCODE project data, and is
important to normalize the Hi-C data.

> ## Annotation of genomic features for LGF normalization

> ## Example on chromosome 6

>

> ## Load mappability track

> require(rtracklayer)

> ##map_hg18 <- import("wgEncodeCrgMapabilityAlign100mer_chr6.bw",format="BigWig")

> map_hg18 <- NULL

> cutSites <- getAnnotatedRestrictionSites(resSite="AAGCTT", overhangs5=1,

+ chromosomes="chr6",

+ genomePack="BSgenome.Hsapiens.UCSC.hg18",

+ wingc=200, mappability=map_hg18, winmap=500)

> head(cutSites)

GRangesList object of length 1:

$chr6

GRanges object with 51297 ranges and 6 metadata columns:

seqnames ranges strand | len_U len_D GC_U

<Rle> <IRanges> <Rle> | <numeric> <integer> <matrix>

[1] chr6 10367-10370 * | 10370 7996 0.370

[2] chr6 18360-18363 * | 7996 654 0.385

[3] chr6 19011-19014 * | 654 5013 0.300

[4] chr6 24021-24024 * | 5013 991 0.395

[5] chr6 25009-25012 * | 991 4638 0.345

...

[51293] chr6 170887666-170887669 * | 269 584 0.555

[51294] chr6 170888247-170888250 * | 584 3119 0.555

[51295] chr6 170891363-170891366 * | 3119 2149 0.350

[51296] chr6 170893509-170893512 * | 2149 3232 0.405

[51297] chr6 170896738-170896741 * | 3232 3254 0.555

GC_D map_U map_D

<matrix> <numeric> <numeric>

[1] 0.370 NA NA

[2] 0.350 NA NA

[3] 0.260 NA NA

[4] 0.340 NA NA

[5] 0.335 NA NA

...

[51293] 0.465 NA NA

[51294] 0.415 NA NA

7

Analyzing Hi-C data with the HiTC BioC package

[51295] 0.290 NA NA

[51296] 0.330 NA NA

[51297] 0.475 NA NA

seqinfo: 1 sequence from an unspecified genome; no seqlengths

> ## Annotation of Hi-C object

> imr90_500_chr6annot <- setGenomicFeatures(imr90_500$chr6chr6, cutSites)

> y_intervals(imr90_500_chr6annot)

GRanges object with 343 ranges and 3 metadata columns:

seqnames ranges strand | len

<Rle> <IRanges> <Rle> | <numeric>

chr6:1-5e+05 chr6 1-500000 * | 127453

chr6:500001-1e+06 chr6 500001-1000000 * | 124817

chr6:1000001-1500000 chr6 1000001-1500000 * | 103076

chr6:1500001-2e+06 chr6 1500001-2000000 * | 127725

chr6:2000001-2500000 chr6 2000001-2500000 * | 122886

...

chr6:169000001-169500000 chr6 169000001-169500000 * | 110009

chr6:169500001-1.7e+08 chr6 169500001-170000000 * | 110434

chr6:170000001-170500000 chr6 170000001-170500000 * | 68293

chr6:170500001-1.71e+08 chr6 170500001-171000000 * | 114877

chr6:171000001-171115066 chr6 171000001-171115066 * | 0

GC map

<numeric> <numeric>

chr6:1-5e+05 0.419 NaN

chr6:500001-1e+06 0.419 NaN

chr6:1000001-1500000 0.433 NaN

chr6:1500001-2e+06 0.400 NaN

chr6:2000001-2500000 0.394 NaN

...

chr6:169000001-169500000 0.424 NaN

chr6:169500001-1.7e+08 0.411 NaN

chr6:170000001-170500000 0.473 NaN

chr6:170500001-1.71e+08 0.418 NaN

chr6:171000001-171115066 NaN NaN

seqinfo: 1 sequence from an unspecified genome; no seqlengths

> ## LGF normalization

> imr90_500_LGF <- normLGF(imr90_500_chr6annot)

8

Analyzing Hi-C data with the HiTC BioC package

5.3 Iterative correction and eigenvector decomposition (ICE) nor-
malization
The ICE normalization is one of the most popular method to correct data from Hi-C
bias. This method is based on the assumption of equal visibility of each genomic
locus. The matrix of contact probabilities, M , for all given pairs of regions (i,j)
is thus normalized such as

∑
i,i ̸=j,j±1

Mij = 1 for each region j. Note that running

the ICE normalization method can be memory consuming because it uses the full
genome matrix, and then store the bias vectors. If we advice to use apply the ICE
normalization on a full Hi-C dataset (using inter and intrachromosomal maps), the
HiTC package also allows to run it on a single intrachromosomal map.

> imr90_500_ICE <- normICE(imr90_500, max_iter=10)

> mapC(HTClist(imr90_500_ICE$chr6chr6), trim.range=.95,

+ col.pos=c("white", "orange", "red", "black"))

6 Detection of Topological Domains
Recent studies on a high resolution human and mouse Hi-C dataset have discov-
ered that the genome organization can be further divided into megabase-long and
evolutionarily conserved topological domains (TADs), with high frequencies of intra-
domain chromatin interactions but infrequent inter-domain chromatin interactions
(Nora et al. [2012], Dixon et al. [2012]). More recently, Phillips-Cremins et al. [2013]
have demonstrated that the cell-type-specific chromatin organization seems to occur
at the sub-megabase scale involving different ligation proteins and epigenomic mech-

9

Analyzing Hi-C data with the HiTC BioC package

anisms.
The following code shows how to focus on TADs, such as the ones describes in IMR90
around the Hox genes.

> hox <- extractRegion(hic_imr90_40$chr6chr6, chr="chr6", from=50e6, to=58e6)

> plot(hox, maxrange=50, col.pos=c("white", "orange", "red", "black"))

Different algorithms have been proposed to detect TADs. The directionality index
was proposed by Dixon et al. [2012] as an input to their HMM model.

> di<-directionalityIndex(hox)

> barplot(di, col=ifelse(di>0,"darkred","darkgreen"))

10

Analyzing Hi-C data with the HiTC BioC package

−
30

0
−

10
0

10
0

30
0

Package versions
This vignette was generated using the following package versions:

• R version 4.5.1 Patched (2025-06-14 r88325), aarch64-apple-darwin20
• Running under: macOS Ventura 13.7.1

• Matrix products: default
• BLAS:

/Library/Frameworks/R.framework/Versions/4.5-arm64/Resources/lib/libRblas.0.dylib

• LAPACK:
/Library/Frameworks/R.framework/Versions/4.5-arm64/Resources/lib/libRlapack.dylib

; LAPACK version3.12.1
• Base packages: base, datasets, grDevices, graphics, methods, stats, stats4, utils
• Other packages: BSgenome 1.77.1, BSgenome.Hsapiens.UCSC.hg18 1.3.1000,

BiocGenerics 0.55.0, BiocIO 1.19.0, Biostrings 2.77.2, GenomicRanges 1.61.1,
HiCDataHumanIMR90 1.29.0, HiTC 1.53.1, IRanges 2.43.0, S4Vectors 0.47.0,
Seqinfo 0.99.2, XVector 0.49.0, generics 0.1.4, rtracklayer 1.69.1

• Loaded via a namespace (and not attached): Biobase 2.69.0, BiocManager 1.30.26,
BiocParallel 1.43.4, BiocStyle 2.37.0, DelayedArray 0.35.2,
GenomicAlignments 1.45.1, Matrix 1.7-3, MatrixGenerics 1.21.0, R6 2.6.1,
RColorBrewer 1.1-3, RCurl 1.98-1.17, Rsamtools 2.25.1, S4Arrays 1.9.1,
SparseArray 1.9.1, SummarizedExperiment 1.39.1, XML 3.99-0.18, abind 1.4-8,
bitops 1.0-9, cli 3.6.5, codetools 0.2-20, compiler 4.5.1, crayon 1.5.3, curl 6.4.0,
digest 0.6.37, evaluate 1.0.4, fastmap 1.2.0, grid 4.5.1, htmltools 0.5.8.1, httr 1.4.7,
knitr 1.50, lattice 0.22-7, matrixStats 1.5.0, parallel 4.5.1, restfulr 0.0.16,
rjson 0.2.23, rlang 1.1.6, rmarkdown 2.29, tools 4.5.1, xfun 0.52, yaml 2.3.10

11

Analyzing Hi-C data with the HiTC BioC package

Acknowledgements
Many thanks to Nelle Varoquaux and Pierre Gestraud for useful discussion and help in devel-
opping this R package. Thank you to Ming Hu who developped the HiCNorm method, and
help us in the integration of its method in the HiTC package. A special thanks to the HiTC
users for useful discussions and idea to improve it.

12

Analyzing Hi-C data with the HiTC BioC package

References
J. R. Dixon, S. Selvaraj, F. Yue, A. Kim, Y. Li, Y. Shen, M. Hu, J. S. Liu, and B. Ren. Topo-

logical domains in mammalian genomes identified by analysis of chromatin interactions. Na-
ture, Apr 2012. doi: 10.1038/nature11082. URL http://dx.doi.org/10.1038/nature11082.

M. Hu, K. Deng, S. Selvaraj, Z. Qin, B. Ren, and J. S. Liu. Hicnorm: removing biases
in hi-c data via poisson regression. Bioinformatics, 28(23):3131–3133, Dec 2012. doi:
10.1093/bioinformatics/bts570. URL http://dx.doi.org/10.1093/bioinformatics/bts570.

M. Imakaev, G. Fudenberg, R. P. McCord, N. Naumova, A. Goloborodko, B. R. Lajoie,
J. Dekker, and L. A. Mirny. Iterative correction of hi-c data reveals hallmarks of chromo-
some organization. Nat Methods, 9(10):999–1003, Oct 2012. doi: 10.1038/nmeth.2148.
URL http://dx.doi.org/10.1038/nmeth.2148.

E. Lieberman-Aiden, N. L. van Berkum, L. Williams, M. Imakaev, T. Ragoczy, A. Telling,
I. Amit, B. R. Lajoie, P. J. Sabo, M. O. Dorschner, R. Sandstrom, B. Bernstein, M. A.
Bender, M. Groudine, A. Gnirke, J. Stamatoyannopoulos, L. A. Mirny, E. S. Lander, and
J. Dekker. Comprehensive mapping of long-range interactions reveals folding principles
of the human genome. Science, 326(5950):289–293, Oct 2009. doi: 10.1126/science.
1181369. URL http://dx.doi.org/10.1126/science.1181369.

E. P. Nora, B. R. Lajoie, E. G. Schulz, L. Giorgetti, I. Okamoto, N. Servant, T. Piolot, N. L.
van Berkum, J. Meisig, J. Sedat, J. Gribnau, E. Barillot, N. Bluthgen, J. Dekker, and
E. Heard. Spatial partitioning of the regulatory landscape of the x-inactivation centre. Na-
ture, Apr 2012. doi: 10.1038/nature11049. URL http://dx.doi.org/10.1038/nature11049.

J. E. Phillips-Cremins, M. E. G. Sauria, A. Sanyal, T. I. Gerasimova, B. R. Lajoie, J. S. K.
Bell, C.-T. Ong, T. A. Hookway, C. Guo, Y. Sun, M. J. Bland, W. Wagstaff, S. Dalton,
T. C. McDevitt, R. Sen, J. Dekker, J. Taylor, and V. G. Corces. Architectural protein
subclasses shape 3d organization of genomes during lineage commitment. Cell, 153(6):
1281–1295, Jun 2013. doi: 10.1016/j.cell.2013.04.053. URL http://dx.doi.org/10.1016/
j.cell.2013.04.053.

N. Servant, N. Varoquaux, B. R. Lajoie, E. Viara, C.-J. Chen, J.-P. Vert, E. Heard, J. Dekker,
and E. Barillot. Hic-pro: an optimized and flexible pipeline for hi-c data processing. Genome
Biol, 16:259, 2015. doi: 10.1186/s13059-015-0831-x. URL http://dx.doi.org/10.1186/
s13059-015-0831-x.

E. Yaffe and A. Tanay. Probabilistic modeling of hi-c contact maps eliminates systematic
biases to characterize global chromosomal architecture. Nat Genet, 43(11):1059–1065,
Nov 2011. doi: 10.1038/ng.947. URL http://dx.doi.org/10.1038/ng.947.

13

http://dx.doi.org/10.1038/nature11082
http://dx.doi.org/10.1093/bioinformatics/bts570
http://dx.doi.org/10.1038/nmeth.2148
http://dx.doi.org/10.1126/science.1181369
http://dx.doi.org/10.1038/nature11049
http://dx.doi.org/10.1016/j.cell.2013.04.053
http://dx.doi.org/10.1016/j.cell.2013.04.053
http://dx.doi.org/10.1186/s13059-015-0831-x
http://dx.doi.org/10.1186/s13059-015-0831-x
http://dx.doi.org/10.1038/ng.947

	1 Introduction
	2 Working with Hi-C data
	3 Description of the Hi-C data
	4 Hi-C Visualization
	5 Hi-C Normalization
	5.1 Back to restriction fragments
	5.2 Local genomic feature (LGF) normalization
	5.3 Iterative correction and eigenvector decomposition (ICE) normalization

	6 Detection of Topological Domains

