

Reproducible Research(2)

문건웅

2018/9/4

References

이 강의 슬라이드의 내용 중 많은 부분은 Hadley Wickham의 **R for Data Science** 를 참조하여 만들어졌음을 밝힌다.

Work flow of your study

예제 파일 다운로드

이 강의에 사용되는 예제 파일들은 저자의 [github](#)에서 다운로드 받으실 수 있습니다.

- <https://github.com/cardiomoon/RRworkshop>

다음 예제 파일들이 사용됩니다.

- RmdEx1.Rmd
- RmdEx2.Rmd
- figureSizing.Rmd
- rmdexample.Rmd
- fuel-economy.Rmd

File > Open File.. > RmdEx1.Rmd

```
---
```

```
title: "다이아몬드의 크기"
output:
  html_document: default
  word_document: default
date: '2018-09-04'
---
```

```
```{r setup, include = FALSE}
library(ggplot2)
library(dplyr)

smaller <- diamonds %>%
 filter(carat <= 2.5)
```
```

(참고) 위에 보이는 R코드 한줄을 실행시키려면 R 코드 위에 커서를 위치시킨후 Cmd/Ctrl + Enter 를 우리가 가지고 있는 데이터에는 모두 `r nrow(diamonds)` 개의 다이아몬드가 있다. 이 중 2.5 캐럿

```
```{r plot1, echo = FALSE}
smaller %>%
 ggplot(aes(carat)) +
 geom_freqpoly()
```
```

~/Documents/ownCloud/Documents/tidyverse2 - RStudio

The screenshot shows the RStudio interface with the following components:

- Code Editor:** Displays an R Markdown script with code chunks and YAML headers.
- File Browser:** Shows the directory structure of the tidyverse2 project, including files like `pev.sav`, `r4ds.R`, and various Rmd and png files.
- Global Environment:** Lists objects such as `class` (62 obs. of 11 variables), `reports` (7 obs. of 3 variables), and `smaller` (48944 obs. of 10 variables).
- Console:** Shows the command used to create the HTML output: `/Applications/RStudio.app/Contents/MacOS/pandoc/pandoc --RTS -K512m -RTS fuel-economy.utf8.md --to html --from markdown+autolink_bare_uris+ascii_identifiers+tex_math_single_backslash --output fuel-economy-subcompact.html --smart --email-obfuscation none --self-contained --standalone --section-divs --template /Library/Frameworks/R.framework/Versions/3.4/Resources/library/rmarkdown/rmd/h/default.html --no-highlight --variable hid=highlights1 --variable 'theme:bootstrap' --include-in-header /var/folders/ft/_w6lfirs4mz4f8n_r5w_hvh0000gn/T/RtmpbpcQbh/rmarkdown-str157aa2bcc45ef.html --mathjax --variable 'mathjax-url:https://mathjax.rstudio.com/latest/MathJax.js?config=TeX-AMS-MML_HTMLorMML'.
- Output:** Shows the message "Output created: fuel-economy-subcompact.html".

인라인 코드(Inline code)

R markdown 문서의 `text`에 R 코드를 삽입할 때에는 '`r` 코드' 와 같이 사용한다.

- 우리가 가지고 있는 데이터에는 모두 '`r nrow(diamonds)`' 개의 다이아몬드가 있다.
- 이 중 2.5 캐럿 이상되는 다이아몬드는 '`r nrow(diamonds) - nrow(smaller)`' 개이다.

보고서가 만들어질 때에는 다음과 같이 계산 결과가 텍스트에 삽입된다:

- 우리가 가지고 있는 데이터에는 모두 53940개의 다이아몬드가 있다.
- 이 중 2.5 캐럿 이상되는 다이아몬드는 126 개이다.

Knit to Word, PDF, HTML

연습문제

1. *File > New File > R Notebook* 메뉴에서 새 Notebook 을 만들어보자.
 - 만들어진 Notebook을 읽어보고 R code chunk를 실행시켜보자.
 - 코드의 내용을 변경해보고 다시 실행시켜 output의 변화를 보자

Rmd파일에서 텍스트 포맷 (rmdexample.Rmd)

The screenshot shows the RStudio interface with the following components:

- Left Panel (Code Editor):** Displays the content of the R Markdown file "rmdexample.Rmd". The code includes various text and code blocks, such as:
 - Text formatting: `*italic* or _italic_`, `**bold** or __bold__`
 - Code block: `'code'`
 - Text: `superscript^2 and subscript~2~`
 - Section headers: `Headings`, `# 1st Level Header`, `## 2nd Level Header`, `### 3rd Level Header`
 - Lists:
 - Bulleted list item 1
 - Item 2
 - Item 2a
- Console:** Shows the command used to process the file: `//mathjax.rstudio.com/latest/MathJax.js?config=TeX-AMS-MML_HTMLorMML`.
- Output:** Shows the processing file and output file information:
 - processing file: `rmdexample.Rmd`
 - output file: `rmdexample.knit.md`
 - Output created: `rmdexample.html`
- File Browser:** Located on the right, it shows the directory structure of the "tidyverse2" folder, listing files like `tidyverse.Rproj`, `Untitled.html`, `Untitled.Rmd`, etc., with their sizes and modification dates.

Cheatsheets

Help > Cheatsheets > R markdown Cheat Sheet

The screenshot displays the R Markdown Cheat Sheet on the left and the RStudio interface on the right.

R Markdown :: CHEAT SHEET

What is R Markdown?

- Plain Text - An R Markdown (.Rmd) file is a record of your analysis. It's a plain text file that a scientist needs to reproduce your work along with all of the code you used. All you need to understand your work is the text in the file, so it's also suitable for sharing with others, or for a customer, who may not have the time or expertise to reproduce your work and export the results.
- Dynamic Documents - You can choose from a variety of output formats, including HTML, PDF, MS Word, Beamer presentations, and based slides, Notebooks, and more.

Workflow

- Open a new .Rmd file at File > New File > R Markdown
- In RStudio, use the wizard that opens to pre-select options for your document
- Write document by editing template
- Knit document to create report, use knit button or keyboard shortcut (ctrl+shift+k)
- Preview Output in IDE window
- Public (or embed) to web server
- Print (or embed) to R Markdown console
- Use output file that is saved along side .Rmd

render

Run `rmarkdown::render()` to render chunk at cmd line. Important args:
Input - file to render
output_format - output format (e.g. HTML)
params - list of parameters to use
envir - environment to use
encoding - encoding of input

GLOBAL OPTIONS

Set with `knitr::opts_chunk$set()`, e.g.
[r] include=TRUE
[r] keep.source=TRUE
[r] eval=TRUE

IMPORTANT CHUNK OPTIONS

`cache` - cache results for future knits (default = TRUE)
`cache.path` - directory to save cached results in (default = "cache")
`child` - file to knit and then include (default = "child.Rmd")
`collapse` - collapse all output into single block (default = FALSE)
`comment` - prefix for each line of results (default = "#")
`eval` - Run chunks in the knitr (default = TRUE)
`engine` - engine (e.g., r, rmarkdown, autodetect, background, cache, comments, cache.lazy, cache.rebuild, cache.unsafe, dev, dev.args, dev.engine.path, fig.sty, fig.exe, fig.out, fig.keep, fig.to, fig.path, fig.proc, fig.refine, fig.scale, fig.show, fig.showbase, fig.subcap, intervals)

R Markdown

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

.rmd Structure

YAML Header

YAML header is a list of render (e.g., pandoc) options written as key:value pairs (YAML). It is used to define the output type and other options.

Text

Text is rendered formatted with markdown, mixed with code chunks.

Code Chunks

Code chunks are rendered code. Each chunk begins with "```{r}" ends with "```".

R Markdown will run the code and append the results to the document. It will use the location of the .Rmd file as the working directory.

Parameters

Parameters are values that can be reused with different contexts (e.g. data, data.frames, etc.)

- Add parameters - Create and set parameters in the Rmd file as global values of parameter
- Call parameters - Call parameter values with `knitr::call_param()` or `knitr::get_param()`
- Set parameters - Set values with `knitr::set_param()` or `knitr::param()`. Argument of `param` is the name of the parameter. Argument of `get_param` is the name of the parameter. Argument of `call_param` is the name of the parameter.

Interactive Documents

Turn your R Markdown document into shiny app. Add `shiny::runApp()` to the YAML header.

- Add `shiny::shiny()` to the `output` section.
- Add `shiny::render` sections to embed input objects.
- Call `shiny::render` functions to embed reactive output.
- Export with `rmardown::html_document` or `rmardown::rmarkdown`.

RStudio

How many rows?
5
Speed dial
1. 4.00 2.16
2. 4.00 2.16
3. 4.00 4.16
4. 1.40 21.16
5. 8.00 14.16

Embed a complete app into your document with `shiny::useShiny()`.
NOTE: This will be rendered as a shiny app, which means you must choose an HTML output format, like `html_document`.

Markdown Quick Reference

Help > Markdown Quick Reference

The screenshot shows the RStudio interface with the 'Help > Markdown Quick Reference' window open. The window displays a cheatsheet for Markdown syntax. The RStudio environment includes multiple tabs (RmdEx1.Rmd, RR.Rmd, rmarkdown.Rmd, rmdexample.Rmd), a file browser, and a global environment viewer.

Markdown Quick Reference

R Markdown is an easy-to-write plain text format for creating dynamic documents and reports. See [Using R Markdown](#) to learn more.

Emphasis

- *italic*
- **bold**
- _italic_
- bold

Headers

- # Header 1
- ## Header 2
- ### Header 3

Lists

Unordered List

- * Item 1
- * Item 2
 - + Item Za
 - + Item Zb

Ordered List

- 1
- 2

R 코드 청크(Code chunks)

Rmd 파일에 코드 청크를 삽입하는 세 가지 방법

1. 키보드 단축키: Cmd/Ctrl + Alt + I
2. 에디터 툴바의 Insert 버튼
3. 청크 경계기호인 '```{r}'과 '```' 삽입

청크 이름

코드 청크에 `{'{r by-name}`과 같이 이름을 붙일 수 있다. 이름을 붙이면 다음과 같은 장점이 있다.

1. 에디터 왼쪽 아래의 drop-down code navigator로 코드 청크를 쉽게 찾을 수 있다.
2. 코드 청크에 의해 만들어지는 그래프에 이름이 붙기 때문에 그림을 다른 곳에서 이용할 수 있다.
3. 코드 청크에 의해 생기는 연산 결과를 캐쉬에 넣어 다른 곳에서 연산을 다시 수행하지 않고 사용할 수 있다.

`setup` 청크

청크 이름 중 `setup`은 특별한 의미가 있다. `setup` 코드 청크는 다른 코드가 수행되기 전 한번만 수행된다.

청크 옵션

청크 헤드에 옵션을 주어 청크의 결과물을 조절할 수 있다. 약 60개의 옵션이 제공된다. (<http://yihui.name/knitr/options/>). 이 중 중요한 옵션은 다음과 같다.

- eval = FALSE
- include = FALSE
- echo = FALSE
- message = FALSE, warning =FALSE
- results = 'hide', fig.show='hide'
- error = TRUE

청크 옵션

| Option | Run code | Show code | Output | Plots | Messages | Warnings |
|-------------------|----------|-----------|--------|-------|----------|----------|
| eval = FALSE | - | | - | - | - | - |
| include = FALSE | | - | - | - | - | - |
| echo = FALSE | | - | | | | |
| results = 'hide' | | | - | | | |
| fig.show = 'hide' | | | | - | | |
| message = FALSE | | | | | - | |
| warning = FALSE | | | | | | - |

테이블

디폴트로 R markdown 에서는 데이터 프레임을 콘솔에서 보는 것과 같이 인쇄해준다.

```
mtcars[1:5, ]
```

| | mpg | cyl | disp | hp | drat | wt | qsec | vs | am | gear | carb |
|-------------------|------|-----|------|-----|------|-------|-------|----|----|------|------|
| Mazda RX4 | 21.0 | 6 | 160 | 110 | 3.90 | 2.620 | 16.46 | 0 | 1 | 4 | 4 |
| Mazda RX4 Wag | 21.0 | 6 | 160 | 110 | 3.90 | 2.875 | 17.02 | 0 | 1 | 4 | 4 |
| Datsun 710 | 22.8 | 4 | 108 | 93 | 3.85 | 2.320 | 18.61 | 1 | 1 | 4 | 1 |
| Hornet 4 Drive | 21.4 | 6 | 258 | 110 | 3.08 | 3.215 | 19.44 | 1 | 0 | 3 | 1 |
| Hornet Sportabout | 18.7 | 8 | 360 | 175 | 3.15 | 3.440 | 17.02 | 0 | 0 | 3 | 2 |

```
knitr::kable(mtcars[1:5,], caption = "A knitr kable",format="html")
```

| | mpg | cyl | disp | hp | drat | wt | qsec | vs | am | gear | carb |
|-------------------|------|-----|------|-----|------|-------|-------|----|----|------|------|
| Mazda RX4 | 21.0 | 6 | 160 | 110 | 3.90 | 2.620 | 16.46 | 0 | 1 | 4 | 4 |
| Mazda RX4 Wag | 21.0 | 6 | 160 | 110 | 3.90 | 2.875 | 17.02 | 0 | 1 | 4 | 4 |
| Datsun 710 | 22.8 | 4 | 108 | 93 | 3.85 | 2.320 | 18.61 | 1 | 1 | 4 | 1 |
| Hornet 4 Drive | 21.4 | 6 | 258 | 110 | 3.08 | 3.215 | 19.44 | 1 | 0 | 3 | 1 |
| Hornet Sportabout | 18.7 | 8 | 360 | 175 | 3.15 | 3.440 | 17.02 | 0 | 0 | 3 | 2 |

그 외에 xtable, stargazer, pander, tables, ascii 패키지 등을 이용하면 표 출력을 보다 세밀하게 조절 할 수 있다. 다음은 ztable의 예이다.

```
require(ztable)
ztable(mtcars[1:5], type="html", caption = "Table: A ztable")
```

| Table: A ztable | | | | | | | | | | | |
|-------------------|-------|------|--------|--------|------|------|-------|------|------|------|------|
| | mpg | cyl | disp | hp | drat | wt | qsec | vs | am | gear | carb |
| Mazda RX4 | 21.00 | 6.00 | 160.00 | 110.00 | 3.90 | 2.62 | 16.46 | 0.00 | 1.00 | 4.00 | 4.00 |
| Mazda RX4 Wag | 21.00 | 6.00 | 160.00 | 110.00 | 3.90 | 2.88 | 17.02 | 0.00 | 1.00 | 4.00 | 4.00 |
| Datsun 710 | 22.80 | 4.00 | 108.00 | 93.00 | 3.85 | 2.32 | 18.61 | 1.00 | 1.00 | 4.00 | 1.00 |
| Hornet 4 Drive | 21.40 | 6.00 | 258.00 | 110.00 | 3.08 | 3.21 | 19.44 | 1.00 | 0.00 | 3.00 | 1.00 |
| Hornet Sportabout | 18.70 | 8.00 | 360.00 | 175.00 | 3.15 | 3.44 | 17.02 | 0.00 | 0.00 | 3.00 | 2.00 |

ztable을 이용하면 row color, column color cell color 등을 쉽게 바꿀수 있다.

```
ztable(mtcars[1:5,]) %>%
  addRowColor(4,"yellow") %>%
  addColColor(5,"orange") %>%
  addCellColor(4,5,"red") %>%
  print(type="html")
```

| | mpg | cyl | disp | hp | drat | wt | qsec | vs | am | gear | carb |
|-------------------|-------|------|--------|--------|------|------|-------|------|------|------|------|
| Mazda RX4 | 21.00 | 6.00 | 160.00 | 110.00 | 3.90 | 2.62 | 16.46 | 0.00 | 1.00 | 4.00 | 4.00 |
| Mazda RX4 Wag | 21.00 | 6.00 | 160.00 | 110.00 | 3.90 | 2.88 | 17.02 | 0.00 | 1.00 | 4.00 | 4.00 |
| Datsun 710 | 22.80 | 4.00 | 108.00 | 93.00 | 3.85 | 2.32 | 18.61 | 1.00 | 1.00 | 4.00 | 1.00 |
| Hornet 4 Drive | 21.40 | 6.00 | 258.00 | 110.00 | 3.08 | 3.21 | 19.44 | 1.00 | 0.00 | 3.00 | 1.00 |
| Hornet Sportabout | 18.70 | 8.00 | 360.00 | 175.00 | 3.15 | 3.44 | 17.02 | 0.00 | 0.00 | 3.00 | 2.00 |

```
DT::datatable(mtcars[,1:5])
```

Show 10 ⬆ entries

Search:

| | mpg | cyl | disp | hp | drat |
|-------------------|------|-----|-------|-----|------|
| Mazda RX4 | 21 | 6 | 160 | 110 | 3.9 |
| Mazda RX4 Wag | 21 | 6 | 160 | 110 | 3.9 |
| Datsun 710 | 22.8 | 4 | 108 | 93 | 3.85 |
| Hornet 4 Drive | 21.4 | 6 | 258 | 110 | 3.08 |
| Hornet Sportabout | 18.7 | 8 | 360 | 175 | 3.15 |
| Valiant | 18.1 | 6 | 225 | 105 | 2.76 |
| Duster 360 | 14.3 | 8 | 360 | 245 | 3.21 |
| Merc 240D | 24.4 | 4 | 146.7 | 62 | 3.69 |
| Merc 230 | 22.8 | 4 | 140.8 | 95 | 3.92 |
| Merc 280 | 19.2 | 6 | 167.6 | 123 | 3.92 |

Showing 1 to 10 of 32 entries

Previous

1

2

3

4

Next

Caching

- 정상적으로 Rmd 파일에서 문서가 만들어질 때 아무것도 없는 상태에서 시작한다.
- 코드에서 모든 연산을 수행하기 때문에 재현성 측면에서 유리하다.
- 계산에 시간이 많이 걸리는 경우 *cache = TRUE* 옵션을 주면 코드 청크의 결과물을 디스크에 저장했다가 코드가 바뀌지 않은 경우 결과를 다시 사용한다.

Cache 사용시 주의할 점

디폴트로 캐쉬는 dependency에 의존하지 않는다. 예를 들어 다음 코드를 보자.

```
```{r raw_data}
raw_data <- readr::read_csv("a_very_large_file.csv")
```

```{r processed_data, cache = TRUE}
processed_data <- raw_data %>%
 filter(!is.na(import_var)) %>%
 mutate(new_variable = complicated_transformation(x, y, z))
```
```

```

processed\_data 청크는 raw\_data 청크에 의존한다. 하지만 이때 process\_data 청크는 dplyr 파이프라인이 바뀐 경우에는 다시 수행되나 read\_csv() 함수가 바뀐 경우에는 다시 수행되지 않는다. 이를 해결하기 위해서는 *dependson* 청크옵션을 사용하면 된다.

```
```{r processed_data, cache = TRUE, dependson = "raw_data"}
processed_data <- raw_data %>%
  filter(!is.na(import_var)) %>%
  mutate(new_variable = complicated_transformation(x, y, z))
```
```

```

- *dependson* 청크옵션에는 의존성이 있는 모든 청크의 문자형벡터가 포함되어야 한다. 그래야만 의존성이 있는 청크들 중 하나라도 바뀐 경우 결과가 업데이트 된다.
- 이 경우 `a_very_large_file.csv`이 바뀐 경우에는 수행되지 않는다. `cache.extra` 옵션을 사용하면 파일의 변화를 추적할 수 있다.

```
```{r raw_data, cache.extra = file.info("a_very_large_file.csv")}  
rawdata <- readr::read_csv("a_very_large_file.csv")
```
```

- 캐쉬의 사용이 점점 복잡해지다면 `knitr::clean_cache()`를 사용해 `cache`를 주기적으로 청소해주는 것이 좋다.
- 청크의 이름을 붙일 때에는 **David Robinson**의 조언대로 그 청크에서 만들어지는 가장 중요한 객체의 이름을 따서 짓는 것을 권유한다. 그럴 경우 *dependson* 옵션을 이해하기 쉬워진다.

Global Options

디폴트 청크 옵션이 원하는 것과 맞지 않는 경우 `knitr::opts_chunks$set()` 함수를 써서 한꺼번에 바꿀 수 있다.

```
knitr::opts_chunks$set(  
  comment = NA,  
  collapse = TRUE,  
  message = FALSE,  
  warning = FALSE  
)
```

만일 보고서에서 R code를 숨기고 싶은 경우에는 다음과 같이 할 수 있다.

```
knitr::opts_chunks$set(  
  echo = FALSE  
)
```

숫자의 출력

텍스트에 숫자를 넣을 경우 `format()` 함수를 사용하면 소숫점 아래 자릿수나 1000단위에 맞추어 숫자를 보기 좋게 출력할 수 있다.

```
comma <- function(x) format(x, digits = 2, big.mark = ",")  
comma(3452345)
```

```
[1] "3,452,345"
```

```
comma(.12358124331)
```

```
[1] "0.12"
```

연습문제

1. diamonds 데이터를 사용하여 cut, colour, clarity에 따른 다이아몬드의 크기를 탐색하는 section을 추가하라. 보고서를 보는 사람이 R을 모른다는 가정하에 global option을 사용하여 R code를 출력하지 않게 하라.
2. RmdEx1.Rmd 파일 끝에 가장 큰 20개의 다이아몬드를 기술하는 섹션을 추가하라.
3. RmdEx1.Rmd 파일에 comma() 함수를 사용하여 숫자를 보기좋게 출력하고 2.5 캐럿보다 큰 다이아몬드의 백분율을 추가하라.
4. R markdown 문서를 하나 만들고 d가 b 와 c에 의존하고 b와 c는 a에 의존하는 코드 청크를 만들고 각 청크에 lubridate::now() 를 출력하고 cache = TRUE 로 지정하라. 이 문서를 통해 캐쉬를 이해하고 있는지 확인하라.

YAML 헤더

문서 전체의 셋팅을 조절하려면 YAML 헤더의 인수를 조절하면 된다. YAML은 원래 *yet another markup language* 의 약자였으나 요즘은 *YAML Ain't Markup Language*로 사용되고 있다. R markdown 문서에서는 출력을 세부적으로 조절하기 위해 YAML 헤더를 사용한다.

```
---
```

```
title: "다이아몬드의 크기"
output:
  html_document: default
  word_document: default
date: '2017-08-26'
params:
  size: 2.5


```

```


```

인수(Parameters)

R 마크다운 문서에는 보고서를 출력할 때 값을 정할 수 있는 인수들을 사용할 수 있다. 인수들은 중요한 값을 달리하여 같은 보고서를 출력할 때 유용하다. 예를 들어 지점별로 판매 보고서를 출력하거나 학생별로 시험 결과를 출력할 때, 또는 나라별로 인구통계를 출력할 때 사용할 수 있다. 인수를 정의할 때는 *params* 를 사용한다.

다음 예는 2.5 캐럿 이하의 다이아몬드의 분포를 보는 RmdEx1.Rmd 파일에서 2.5를 인수로 지정한 예이다.(RmdEx2.Rmd)

```
---
```

```
title: "다이아몬드의 크기"
output:
  html_document: default
  word_document: default
date: '2017-08-26'
params:
  size: 2.5
---
```

```
```{r,message=FALSE}
library(tidyverse)

smaller <- diamonds %>%
 filter(carat <= params$size)
```
```

우리가 가지고 있는 데이터에는 모두 `r nrow(diamonds)`개의 다이아몬드가 있다. 이 중 `r param`

```
```{r,message=FALSE}
smaller %>%
 ggplot(aes(carat)) +
 geom_freqpoly()
```
```

```
install.packages("DT")
```

```
```{r,results='asis'}
```

## 연습문제

2.5 캐럿이 아닌 3.0 캐럿 이하의 다이아몬드의 분포를 보는 문서를 작성해 보자.

## 명령행에서 Rmd 파일의 인수를 지정

- 사용파일 : fuel-economy.Rmd

# fuel-economy.Rmd

```

```

```
output: html_document
```

```
params:
```

```
 my_class: "suv"
```

```

```

```
```{r setup, include = FALSE}
```

```
library(ggplot2)
```

```
library(dplyr)
```

```
class <- mpg %>% filter(class == params$my_class)
```

```
```
```

```
Fuel economy for `r params$my_class`s
```

```
```{r}
```

```
knitr::kable(class[1:6,])
```

```
```
```

```
```{r, message = FALSE}
```

```
ggplot(class, aes(displ, hwy)) +
```

```
  geom_point() +
```

```
  geom_smooth(se = FALSE)
```

*suv*가 아닌 *pickup* 차종에 대해 같은 보고서를 출력하려면 다음과 같이 할 수 있다.

```
rmarkdown::render("fuel-economy.Rmd", params=list(my_class="pickup"))
```

mpg 데이터의 차의 종류는 다음과 같다.

```
unique(mpg$class)
```

```
[1] "compact" "midsize" "suv" "2seater" "minivan"  
[6] "pickup" "subcompact"
```

모든 차의 종류에 대해 같은 보고서를 출력하려면 어떻게 해야 할까?

```
reports <- tibble(  
  class = unique(mpg$class),  
  filename = stringr::str_c("fuel-economy-", class, ".html"),  
  params = purrr::map(class, ~ list(my_class = .))  
)  
reports
```

```
# A tibble: 7 x 3  
  class filename params  
  <chr> <chr> <list>  
1 compact fuel-economy-compact.html <named list [1]>  
2 midsize fuel-economy-midsize.html <named list [1]>  
3 suv fuel-economy-suv.html <named list [1]>  
4 2seater fuel-economy-2seater.html <named list [1]>  
5 minivan fuel-economy-minivan.html <named list [1]>  
6 pickup fuel-economy-pickup.html  <named list [1]>  
7 subcompact fuel-economy-subcompact.html <named list [1]>
```

```
reports %>%  
  select(output_file = filename, params) %>%  
  purrr::pwalk(rmarkdown::render, input = "fuel-economy.Rmd")
```

그림의 사용

figureSizing.Rmd

```
---
```

```
title: "Figure sizing"
output:
  html_document:
 code_folding: hide
 toc: true
 toc_float: true
  pdf_document: default
  word_document: default
---
```

```
```{r setup, include=FALSE}
knitr::opts_chunk$set(echo = TRUE, comment=NA, message=FALSE,
 warning=FALSE,
 fig.width=6, fig.asp=0.618,
 out.width="70%", fig.align="center")
```

## One figure
```{r one fig, fig.cap="Figure 1.bula bula"}
```