Documentation

September 2019

Angela Li Samantha Toet

Workshop materials: bit.ly/cville_pkg

Why?

People need instructions to use new things!

You might want instructions to remind you how your tools work too.

Documentation is the way you preserve the information about your tools.

Function-level with roxygen2

Package-level with rmarkdown

Markdown

Quick overview

Basic markdown formatting

```
# This is a top level heading
This is some text. Make text italic with single underscores
(or stars). Make it **bold** with double stars (or underscores).
Here is a [link to a markdown guide] (http://bit.ly/19fAexE).
* This is a list
* This is another item
```R
Some R code
f \leftarrow function() x + 1
This is a secondary heading
You can also do `inline code`, numbered lists and quotes and
more.
```


## Document Each Function

## Roxygen2


Roxygen allows us to explain the function's parts...

http://r-pkgs.had.co.nz/man.html

## You write specially formatted comments in .R

#' @param numberVec Vector of numbers

Starts with the type of element, then you describe it in reasonable human language

devtools::document() rearrangeNumbers {demoPackage} R Documentation rearrangeNumbers **Description** rearrangeNumbers Usage rearrangeNumbers (numberVec) Vector of numbers numberVec

#### Your turn

Open up a .R function file, either from the provided examples or one of your own.

Does it have a Roxygen header? If so, can you find a parameter and read the documentation?

## Roxygen examples

One of the most useful things to put in your Roxygen header is a working example of your function, so the user can see how to run it.

```
#' @examples
#' \dontrun {
#' FILL IN YOUR CODE HERE
#' REMEMBER TO COMMENT EACH LINE
#' }
```

# Roxygen renders to .Rd in /man/ folder


```
% Generated by roxygen2: do not edit by hand
% Please edit documentation in R/add col.R
\name{add col}
\alias{add col}
\title{Add a column to a data frame}
\usage{
add col(x, name, value, where = -1)
\arguments{
\item{x}{A data frame}
\item{name}{Name of variable to create. If a variable of that
name
already exists it will be replaced}
\item{value} {Values to insert.}
```

```
add_col {hadcol}
```

#### Add a column to a data frame

## R translates .Rd into .html for viewing

#### Description

Allows you to specify the position. Will replace existing variable with the same name if present.

#### Usage

```
add col(x, name, value, where = -1)
```


#### **Arguments**

```
 A data frame
 name
 Name of variable to create. If a variable of that name already exists it will be replaced
 value
 Values to insert.
 where
 Position to insert. Use 1 to insert on LHS, or -1 to insert on RHS.
```

#### **Examples**

```
df <- data.frame(x = 1:5)
add_col(df, "y", runif(5))
add_col(df, "y", runif(5), where = 1)
add_col(df, "x", 5:1)</pre>
```

### Documentation workflow


#### Your turn

Now, open the .R file for a function and:

- if it does not have a Roxygen header, add one
- if it is one of the functions for this workshop, add a working example.

# There are five tags you'll use for most functions

Tag	Purpose
@param arg	Describe inputs
@examples	Show how the function works. (Usual RStudio shortcuts work)
@seealso	Pointers to related functions
@return	Describe outputs (value)
@export	Is this a user-visible function?

## You can use markdown for formatting

```
Activate by running
use roxygen md()
bold, italic , `code`
* [func()]
 [pkg::func()]
 [link text] [func()]
 [link text] [pkg::func()]
```

Read online about how to document other objects

Data

http://r-pkgs.had.co.nz/data.html#documenting-data

Classes & methods

http://r-pkgs.had.co.nz/man.html#man-classes

Packages

http://r-pkgs.had.co.nz/man.html#man-packages

This work is licensed under the Creative Commons
Attribution-Noncommercial 3.0
United States License.

To view a copy of this license, visit <a href="http://creativecommons.org/licenses/by-nc/3.0/us/">http://creativecommons.org/licenses/by-nc/3.0/us/</a>