

R Markdown Schummelzettel

Mehr auf rmarkdown.rstudio.com

.Rmd Dateien

Eine R Markdown (.Rmd) Datei ist eine Art Forschungsprotokoll. Sie beinhaltet R-Quellcode den Wissenschaftler benötigen, um die eigene Arbeit reproduzierbar zu machen. Das Protokoll kann mit zusätzlichen Kommentaren und Beschreibungen nachvollziehbar gemacht werden.

Reproduzierbare Forschungsarbeit

Mit einem Klick oder Kommando kann der gesamte Quellcode der R Markdown Datei durchlaufen werden um die Ergebnisse (wieder) zu erzeugen und das Resultat als fertiges Protokoll zu exportieren.

Dynamische Dateierarten

Das Protokoll kann in PDF-, HTML-, MS Word-, ODT-, RTF-Dateien oder PDF/HTML-Präsentationen umgewandelt werden.

Arbeitsablauf

- 1 **Neue .Rmd Datei erstellen** in Menü Datei ► Neue Datei ► R Markdown. Im neuen Fenster kann unter Anderem eine Datei-Vorlage ausgewählt werden.
- 2 **Klartext schreiben** und die Vorlage mittels Formattierung anpassen
- 3 **Dokument rendern** mittels knitr Schaltfläche oder render() um Protokoll zu erstellen
- 4 **Vorschau des Protokolls** im IDE-Fenster
- 5 **Online publizieren (optional)**

In Fenster öffnen | Speichern | Grammatik prüfen | Suchen & Ersetzen | Publizieren | Entwurf anzeigen

```

1 ---
2 title: "R Markdown"
3 author: "RStudio"
4 output:
5 html_document:
6 toc: TRUE
7 ---
8
9 ---{r setup, include=FALSE}
10 knitr::opts_chunk$set(echo = TRUE)
11 ---
12
13 - ## R Markdown
14
15 This is an R Markdown document.
16 Markdown is a simple formatting
17 syntax for authoring HTML, PDF,
18 and MS Word documents.
19
20 ---{r cars}
21 summary(cars)
22 ---
23
24 For more details on using R Markdown
25 see <http://rmarkdown.rstudio.com>.
 
```

Vorschau-Position | Neuer Code-Bereich | Code-Bereich wechseln | Code-Bereich(e) ausführen | Code-Bereich bearbeiten | Alle Code-Bereiche davor ausführen | Diesen Code-Bereich ausführen

report.html | Open in Browser | Publish

R Markdown

RStudio

- R Markdown

R Markdown

This is an R Markdown document. Markdown is a simple formatting syntax for authoring HTML, PDF, and MS Word documents.

```
summary(cars)
```

	speed	dist
## Min. :	4.0	Min. : 2.00
## 1st Qu.:	12.0	1st Qu.: 26.00
## Median :	15.0	Median : 36.00
## Mean :	15.4	Mean : 42.98
## 3rd Qu.:	19.0	3rd Qu.: 56.00
## Max. :	25.0	Max. : 120.00

For more details on using R Markdown see <http://rmarkdown.rstudio.com>.

Console R Markdown

```

~/Desktop/R-Markdown-Cheatsheet/
> library(rmarkdown)
> render("report.Rmd", output_file = "report.html")
 
```

- 1 Verbinden der publish Schaltfläche mit Konten auf rpubs.com, shinyapps.io oder RStudio Connect
- 2 Dokument neu laden
- 3 Im Dokument suchen
- 4 Dateipfad zur Ausgabe-Datei
- 5 Log-Datei ansehen in der Konsole
- 6 **Resultierendes Protokoll**

.Rmd Struktur

- YAML Kopfzeile**
Optionale Auswahl von Renderingsoptionen (z.B. pandoc), bestehend aus Schlüssel-Wert-Paaren (YAML). Immer am Dateibeginn, zwischen den Zeilen mit ---.
 - Text**
Beschreibung, formatiert mit Markdown, und dazwischen:
 - Quellcode**
Blöcke mit eingebettetem Code. Jeder Block startet mit `{r}` und endet mit `---`.
- R Markdown führt den Code aus und fügt die Resultate zur Datei hinzu. Das **Arbeitsverzeichnis** ist der Ordner der .Rmd Datei.

render()

rmarkdown::render() rendert via Kommandozeile

Wichtige Parameter:

- input** – Datei zu rendern
- output_format**
- output_options** – Liste mit Render-Optionen (siehe YAML)
- output_file**
- output_dir** – Arbeitsverzeichnis
- params** – Parameterliste
- envir** – Umgebung um Quellcode auszuwerten
- encoding** – Kodierung der Eingabedatei

Interaktive Dokumente

Das Protokoll kann in 4 Schritten in eine interaktive „Shiny Anwendung“ umgewandelt werden

- 1 **runtime: shiny** zur YAML Kopfzeile hinzufügen
- 2 Shiny input-Funktionen aufrufen um iWidgets einzubinden.
- 3 Shiny render Funktionen aufrufen um reaktive Ausgabewerte zu erzeugen.
- 4 Mittels rmarkdown::run rendern oder in RStudio IDE auf Run Document klicken

```

---
output: html_document
runtime: shiny
---

{r, echo = FALSE}
numericInput("n", "How many cars?", 5)

renderTable({
  head(cars, input$n)
})
 
```

How many cars? 5

	speed	dist
1	4.00	2.00
2	4.00	10.00
3	7.00	4.00
4	7.00	22.00
5	8.00	16.00

Eine komplette Applikation kann in das Protokoll eingebettet werden mittels `shiny::shinyAppDir()`

* Das Protokoll wird als Shiny Applikation erstellt, d.h. das Ausgabeformat muss html sein, z.B. **html_document**, und der Nutzer muss in einer aktiven R Session sein.

Quellcode mit knitr Syntax einbetten

Inline-Code
Einfügen mit `{r <code>}`. Ausgewerteter Code erscheint als Text (ohne Code).

```
Built with {r getRversion()} Built with 3.2.3
```

Code-Bereiche
Eine oder mehrere Zeilen, umgeben von `{r}` und `---`. Anzeigeeoptionen mit geschwungenen Klammern nach dem r. Einfügen mit `{r echo=TRUE}`

```
{r echo=TRUE}
getRversion()
---
```

```
getRversion()
## [1] '3.2.3'
```

Globale Anzeigeeoptionen
erstellen mit `knitr::opts_chunk$set()`, z.B.

```
{r include=FALSE}
knitr::opts_chunk$set(echo = TRUE)
---
```

Wichtige Anzeigeeoptionen

- cache** – Resultate für zukünftiges Rendern cachen/zwischenspeichern? (default = FALSE)
 - cache.path** – Verzeichnis um die gecachten Resultate zu speichern (default = "cache/")
 - child** – Datei(en) zu rendern und einfügen (default = NULL)
 - collapse** – Ausgabe als einen einzigen Block anzeigen? (default = FALSE)
 - comment** – Präfix für jede Zeile mit Ausgabe (default = '#')
 - dependson** – Bereich-Abhängigkeiten für caching (default = NULL)
 - echo** – Code (nicht nur das Resultat) anzeigen? (default = TRUE)
 - engine** – Verwendete Sprache für Quellcode im Bereich? (default = 'R')
 - error** – Fehler im Dokument anzeigen (TRUE) or Rendering bei Fehlern abbrechen (FALSE)? (default = FALSE)
 - eval** – Code auswerte und Resultate anzeigen? (default = TRUE)
 - fig.align** – 'left', 'right', oder 'center' (default = 'default')
 - fig.cap** – Grafikbeschreibung als Textstring (default = NULL)
 - fig.height, fig.width** – Dimension von Grafiken, in Zoll
 - highlight** – Quellcode highlighten (default = TRUE)
 - include** – Block nach Ausführen im Protokoll inkludieren (default = TRUE)
 - message** – Meldungen anzeigen? (default = TRUE)
 - results** (default = 'markup')
'asis' – Resultate anzeigen
'hide' – Resultat nicht anzeigen
'hold' – alle Resultate nach all dem Code anzeigen
 - tidy** – Code für die Anzeige neu formatieren? (default = FALSE)
 - warning** – Warnungen anzeigen? (default = TRUE)
- Nicht gelistete Optionen: R.options, aniopts, autodep, background, cache.comments, cache.lazy, cache.rebuild, cache.vars, dev, dev.args, dpi, engine.opts, engine.path, fig.asp, fig.env, fig.ext, fig.keep, fig.lp, fig.path, fig.pos, fig.process, fig.retina, fig.scap, fig.show, fig.showtext, fig.subcap, interval, out.extra, out.height, out.width, prompt, purl, ref.label, render, size, split, tidy.opts

Parameter

Das Protokoll kann zur Wiederverwendung mit neuen Eingabewerten parametrisiert werden (z.B. anderer Datensatz, Wert, etc.)

- 1 **Parameter einfügen**
Neue Parameter in der Kopfzeile als Werte von **params**
 - 2 **Parameter aufrufen**
Parameterwerte im Code aufrufen als **params\$<name>**
 - 3 **Parameter setzen**
Werte setzen in **Knit with parameters** oder mittels **params** Argument in `render()`:
- ```
render("doc.Rmd",
 params = list(n = 1, d = as.Date("2016-01-01")))
```

## Markdown mit Pandoc

Der Klartext links wird gerendert, das formatierte Resultat ist rechts.

**Plain text**  
 End a line with two spaces to start a new paragraph.  
 \*italics\* and \*\*bold\*\*  
 `verbatim code`  
 sub/superscript^2~  
 ~~strikethrough~~  
 escaped: \\* \\_ \  
 endash: --, emdash: ---  
 equation: \$A = \pi \* r^2\$  
 equation block:  
 \$\$E = mc^2\$\$

**block quote**

```
Header1 {#anchor}
Header 2 {#css_id}
Header 3 {.#css_class}
Header 4
Header 5
Header 6
```

`<!--Text comment-->`  
`\textbf{Tex ignored in HTML}`  
`<em>HTML ignored in pdfs</em>`

`<http://www.rstudio.com>`  
`[link](www.rstudio.com)`  
 Jump to `[Header 1](#anchor)`  
 image:  
 ![Caption](smallorb.png)

\* unordered list  
 + sub-item 1  
 + sub-item 2  
 - sub-sub-item 1

\* item 2  
 Continued (indent 4 spaces)

1. ordered list  
 2. item 2  
 i) sub-item 1  
 A. sub-sub-item 1

(@) A list whose numbering continues after

(@) an interruption

Term 1  
 Definition 1


| Right | Left | Default | Center |
|-------|------|---------|--------|
| 12 | 12 | 12 | 12 |
| 123 | 123  | 123 | 123 |
| 1 | 1 | 1 | 1 |

- slide bullet 1  
 - slide bullet 2  
 (>- to have bullets appear on click)

horizontal rule/slide break:  
 \*\*\*

A footnote `[^1]`  
`[^1]: Here is the footnote.`

Während des Renderns wird R Markdown  
 1. eingebettete Code-Bereiche ausführen und Text und Resultate in das Protokoll (.md Datei) mittels knitr einfügen  
 2. und dann eine neue Version des Protokolls im eingestellten Ausgabeformat mittels pandoc speichern


Standard Ausgabeformat wird in der YAML Kopfzeile gesetzt

```

output: html_document

```

### Ausgabeformat erzeugt

- html\_document** HTML-Datei (Webseite)
- pdf\_document** PDF-Datei (Tex erforderlich)
- word\_document** Microsoft Word-Datei (.DOCX)
- odt\_document** OpenDocument Text
- rtf\_document** Rich Text Format
- md\_document** Markdown
- github\_document** Github-kompatibles Markdown
- ioslides\_presentation** ioslides HTML-Präsentation
- slidy\_presentation** slidy HTML-Präsentation
- beamer\_presentation** Beamer PDF-Präsentation (Tex erforderlich)

Ausgabe im Untermenü anpassen (siehe rechts):

```

output:
 html_document:
 code_folding: hide
 toc_float: TRUE

```

2 Leerzeichen einrücken  
 4 Leerzeichen einrücken

### HTML Registerkarten

Die `.tabset` css Klasse erlaubt Überschriften für individuelle Registerreiter zu erstellen

```
Tabset {.tabset .tabset-fade .tabset-pills}
Tab 1
text 1
Tab 2
text 2
End tabset
```

## Optionen zum Rendern mit YAML

| Unteroption | Beschreibung | html | pdf | word | odt | rtf | md | github | ioslides | slidy | beamer |
|------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------|------|-----|------|-----|-----|----|--------|----------|-------|--------|
| <b>citation_package</b> | LaTeX Paket um Zitierungen zu bearbeiten, natbib, biblatex oder none | | X | | | | X  | | | | X |
| <b>code_folding</b> | R Code anzeigen oder verbergen, "none", "hide", or "show" | X | | | | | | | | | |
| <b>colortheme</b> | Beamer Farbentema auswählen | | | | | | | | | | X |
| <b>css</b> | CSS-Datei zur Dokumentgestaltung | X | | | | | | | X | X | |
| <b>dev</b> | Dateityp um Grafik anzuzeigen (z.B. "png") | X | X | | | | X  | X | X | X | X |
| <b>duration</b> | Countdown-Zähler (in Minuten) in der Fußzeile | | | | | | | | | | X |
| <b>fig_caption</b> | Grafiken mit Beschriftung anzeigen? | X | X | X | X | | | | X | X | X |
| <b>fig_height, fig_width</b> | Standardeinstellungen für Länge und Breite von Grafiken (in Zoll) | X | X | X | X | X | X  | X | X | X | X |
| <b>highlight</b> | Syntax hervorheben: "tango", "pygments", "kate", "zenburn", "textmate" | X | X | X | | | | | | | X |
| <b>includes</b> | Datei deren Inhalt eingefügt werden soll (in_header, before_body, after_body) | X | X | | X | | X  | X | X | X | X |
| <b>incremental</b> | Unterpunkte in Liste nur auf Kommando anzeigen (per Mausklick)? | | | | | | | | | X | X |
| <b>keep_md</b> | Kopie der .md Datei mit knitr Ausgabe speichern | X | | X | X | X | | | X | X | |
| <b>keep_tex</b> | Kopie der .tex Datei mit knitr Ausgabe speichern | | X | | | | | | | | X |
| <b>latex_engine</b> | Engine um LaTeX zu rendern, "pdflatex", "xelatex", oder "luaLatex" | X | | | | | | | | | X |
| <b>lib_dir</b> | Verzeichnis von zu verwendenden abhängigen Dateien (Bootstrap, MathJax ...) | X | | | | | | | X | X | |
| <b>mathjax</b> | Als Local oder eine URL setzen um eine local/URL Version von MathJax zum Anzeigen von Formeln zu verwenden | X | | | | | | | X | X | |
| <b>md_extensions</b> | Markdown Erweiterung für neue Definitionen | X | X | X | X | X | X  | X | X | X | X |
| <b>number_sections</b> | Nummerierte Überschriften | X | X | | | | | | | | |
| <b>pandoc_args</b> | Weitere Eingabeparameter für Pandoc | X | X | X | X | X | X  | X | X | X | X |
| <b>preserve_yaml</b> | YAML Titelei in resultierendem Dokument erhalten? | | | | | | | | X | | |
| <b>reference_docx</b> | .docx Dateivorlage mit zu imitierender Gestaltung von .docx Ausgabe | | | X | | | | | | | |
| <b>self_contained</b> | Abhängigkeiten in die Datei einbetten | X | | | | | | | | X | X |
| <b>slide_level</b> | Niedrigstes Überschriften-Level von einzelnen Seiten einer Präsentation | | | | | | | | | | X |
| <b>smaller</b> | Kleinere Schriftgröße in der Präsentation verwenden? | | | | | | | | | | X |
| <b>smart</b> | Umwandeln von Anführungszeichen abhängig von Position (Wortanfang oder -Ende), Bindestrich zu Geviertstrich, Komprimieren von ..., usw. | X | | | | | | | | X | X |
| <b>template</b> | Pandoc Vorlage um Datei zu rendern (z.B. quarterly_report.html) | X | X | | X | | | | | | X |
| <b>theme</b> | Bootswatch oder Beamer Thema für Seite einer Präsentation | X | | | | | | | | | X |
| <b>toc</b> | Inhaltsverzeichnis zu Dokumentbeginn einfügen | X | X | X | | X | X  | X | | | X |
| <b>toc_depth</b> | Niedrigstes Überschriften-Level für Inhaltsverzeichnis | X | X | X | | X | X  | X | | | |
| <b>toc_float</b> | Inhaltsverzeichnis permanent links neben Inhalt anzeigen | X | | | | | | | | | |


Weitere Optionen: extra\_dependencies, fig\_crop, fig\_retina, font\_adjustment, font\_theme, footer, logo, html\_preview, reference\_odt, transition, variant, widescreen

## Wiederverwendbare Vorlage gestalten

1. **Neues Paket erstellen** mit dem `inst/rmarkdown/templates` Verzeichnis
2. In diesem Verzeichnis, **neuen Ordner anlegen** mit folgendem Inhalt:
  - `template.yaml` (siehe unten)
  - `skeleton.Rmd` (Inhalt der Vorlage)
  - weitere Dateien
3. **Paket installieren**
4. **Auf Vorlage zugreifen** mit dem Assistenten:  
 Datei ▶  
 Neue Datei ▶  
 R Markdown ▶  
 Von Vorlage

### template.yaml

```

name: Meine Vorlage

```


## Vorschläge für Tabellen

Mehrere Funktionen formatieren Daten als Tabellen

| eruptions | waiting |
|-----------|---------|
| 3.600 | 79 |
| 1.800 | 54 |
| 3.333 | 74 |
| 2.283 | 62 |

| | | |
|---|------|-------|
| 1 | 3.60 | 79.00 |
| 2 | 1.80 | 54.00 |
| 3 | 3.33 | 74.00 |
| 4 | 2.28 | 62.00 |

| | eruptions | waiting |
|---|-----------|---------|
| 1 | 3.600 | 79 |
| 2 | 1.800 | 54 |
| 3 | 3.333 | 74 |
| 4 | 2.283 | 62 |

`data <- faithful[1:4, ]`

```
```\r results = 'asis'\r\nknitr::kable(data, caption = "Table with kable")\r\n```\r\n
```

```
```\r results = "asis"\r\nprint(xtable::xtable(data, caption = "Table with xtable"),\r\n  type = "html", html.table.attributes = "border=0")\r\n```\r\n
```

```
```\r results = "asis"\r\nstargazer::stargazer(data, type = "html",\r\n  title = "Table with stargazer")\r\n```\r\n
```

Information in den Paketen **stargazer**, **xtable** und **knitr**.

Zitierung und Bibliografie

Zitate erstellen mit Dateitypen `.bib`, `.bibtex`, `.copac`, `.enl`, `.json`, `.medline`, `.mods`, `.ris`, `.wos`, und `.xml`

1. **Bibliografie-Datei bestimmen** und CSL 1.0 Style Datei (optional) in die YAML Kopfzeile einfügen

```
---
bibliography: refs.bib
csl: style.csl
---
```

2. **Zitierung im Text verwenden**

Smith cited `[@smith04]`.
 Smith cited without author `[-@smith04]`.
`@smith04` cited in line.

3. **Rendern**. Die Bibliografie wird ans Dateiende gestellt

Smith cited (Joe Smith 2004).
 Smith cited without author (2004).
 Joe Smith (2004) cited in line.