Package 'qdap'

June 19, 2013

Type Package

Title Bridging the gap between qualitative data and quantitative analysis

Version 0.2.3

Date 2013-05-18

Author Tyler Rinker

Maintainer Tyler Rinker < tyler.rinker@gmail.com>

Depends R (>= 3.0.0), gdata, ggplot2 (>= 0.9.3.1), grid, reports, scales

Imports gridExtra, chron, grDevices, RColorBrewer, igraph, tm,wordcloud, venneuler, openNLPmodels.en, Snowball, gplots,gridExtra, openNLP, plotrix, XML, RCurl, reshape2, parallel,tools

Suggests Isa, plyr, koRpus

LazyData TRUE

Description This package automates many of the tasks associated with quantitative discourse analysis of transcripts containing discourse including frequency counts of sentence types, words, sentences, turns of talk, syllables and other assorted analysis tasks. The package provides parsing tools for preparing transcript data. Many functions enable the user to aggregate data by any number of grouping variables providing analysis and seamless integration with other R packages that undertake higher level analysis and visualization of text. This affords the user a more efficient and targeted analysis.

Acknowledgments I would like to thank the many folks at talkstats.com and stackoverflow.com for their help in answering many R questions related to qdap. I'd like to particularly thank Dason Kurkiewicz for his constant mentoring/assistance in learning the R language, GitHub and package development.

License GPL-2

URL http://trinker.github.com/qdap/

BugReports http://github.com/trinker/qdap/issues

Collate

'adjacency_matrix.R' 'all_words.R''automated_readability_index.R' 'bag.o.words.R' 'blank2NA.R''bracketX.R' 'cappackage.R' 'qheat.R''qprep.R' 'question_type.R' 'rank_freq_plot.R' 'raw_pro_comb.R''read.docx.R' 'read.transcript.

R topics documented:

	5
	6
3 7 -	6
	7
	8
	9
bag.o.words	1
beg2char	2
blank2NA	3
bracketX	4
BuckleySaltonSWL	6
capitalizer	6
clean	7
cm_code.blank	8
cm_code.combine	9
cm_code.exclude	1
cm_code.overlap	2
cm_code.transform	
cm_combine.dummy	5
cm_df.fill	
cm_df.temp	
cm_df.transcript	
cm_df2long	
cm_distance	
cm_dummy2long	
cm_long2dummy	
cm_range.temp	
cm_range2long	
cm_time.temp	
cm_time2long	
common	
common.list	
contractions	
DATA	
DATA2	
DICTIONARY 4	1
dir_map	_
dissimilarity	_
distTab	1
diversity	8
duplicates	9
emoticon	0
end_inc	0
end_mark	1
env.syl	2
env.syn	2
exclude	3
formality	3

gantt	
gantt_plot	
gantt_rep	
gantt_wrap	60
radient_cloud	62
nash	64
nms2sec	65
truncdf	65
mperative	67
ncomplete.replace	
ncrease.amplification.words	
nterjections	
ey_merge	
ullback.leibler	
bMT	
ft.just	
okup	_
ncsv_r	
ıraja1	
nraja1spl	
nultigsub	76
nultiscale	
IAer	
ame2sex	79
VAMES	80
NAMES_LIST	81
NAMES_SEX	81
egation.words	
egative.words	
ew_project	
ngrams	
OnixTxtRetToolkitSWL1	
outlier.detect	
outlier.labeler	
_	
paste2	
plot.character.table	
plot.diversity	
plot.formality	
plot.polarity	
plot.pos.by	
plot.question_type	
plot.termco	
plot.word_stats	92
polarity	93
oos	95
oositive.words	97
potential_NA	98
preposition	
print.adjacency_matrix	
print.character.table	
print.cm_distance	
print.collsplit2df	
princoorpriczar	100

print.dissimilarity	
print.diversity	
print.formality	101
print.kullback.leibler	
print.ngram	102
print.polarity	103
print.pos	103
print.pos.by	104
print.qdapProj	104
print.question_type	105
print.termco	105
print.v.outer	
print.word_associate	
print.word_list	
print.word_stats	
prop	
gcombine	
gev	
qdap	
quap	
gprep	
question_type	
raj	
raj.act.1	
raj.act.2	
raj.act.3	
raj.act.4	
raj.act.5	
raj.demographics	
rajPOS	
rajSPLIT	
rank_freq_mplot	
read.transcript	120
replacer	122
replace_abbreviation	123
replace_contraction	124
replace_number	125
replace_symbol	126
rm_row	127
scrubber	
Search	
sec2hms	
sentSplit	
space fill	
spaste	
speakerSplit	
stemmer	
stopwords	
-	
strWrap	
syllable.sum	
SYNONYM	140

abbreviations 5

	synonyms	41
	tdm	42
	termco	42
	termco.c	46
	text2color	47
	Top100Words	48
	Top200Words	48
	Top25Words	49
	tot_plot	49
	trans.cloud	
	trans.venn	53
	Trim	54
	url_dl	55
	v.outer	56
	wfm	57
	word.count	
	word.network.plot	61
	word associate	
	word_diff_list	67
	word_list	
	word stats	
Index	1	72

Description

abbreviations

A dataset containing abbreviations and their qdap friendly form.

Small Abbreviations Data Set

Format

A data frame with 14 rows and 2 variables

Details

- abv. Common transcript abbreviations
- rep. qdap representation of those abbreviations

6 adjacency_matrix

action.verbs

Action Word List

Description

A dataset containing a vector of action words. This is a subset of the Moby project: Moby Part-of-Speech.

Format

A vector with 1569 elements

Details

From Grady Ward's Moby project: "This second edition is a particularly thorough revision of the original Moby Part-of-Speech. Beyond the fifteen thousand new entries, many thousand more entries have been scrutinized for correctness and modernity. This is unquestionably the largest P-O-S list in the world. Note that the many included phrases means that parsing algorithms can now tokenize in units larger than a single word, increasing both speed and accuracy."

References

```
http://icon.shef.ac.uk/Moby/mpos.html
```

adjacency_matrix

Takes a Matrix and Generates an Adjacency Matrix

Description

Takes a matrix (wfm) or termoo object and generates an adjacency matrix for use with the igraph package.

Usage

```
adjacency_matrix(matrix.obj)
adjmat(matrix.obj)
```

Arguments

matrix.obj A matrix object, preferably, of the class "termco" generated from termco.d or termco.c.

adverb 7

Value

Returns list:

Boolean A Boolean matrix

adjacency An adjacency matrix. Diagonals are the total (sum) number of occurrences a

variable had

shared An adjacency matrix with no diagonal and the upper triangle replaced with NA sum The diagonal of the adjacency matrix; the total (sum) number of occurrences a

variable had

See Also

dist

Examples

```
## Not run:
words <- c(" you", " the", "it", "oo")
Terms <- with(DATA, termco(state, list(sex, adult), words))
Terms
adjacency_matrix(Terms)

wordLIST <- c(" montague", " capulet", " court", " marry")
raj.termco <- with(raj.act.1, termco(dialogue, person, wordLIST))
raj.adjmat <- adjmat(raj.termco)
names(raj.adjmat)  #see what's available from the adjacency_matrix object
library(igraph)
g <- graph.adjacency(raj.adjmat$adjacency, weighted=TRUE, mode ="undirected")
g <- simplify(g)
V(g)$label <- V(g)$name
V(g)$degree <- degree(g)
plot(g, layout=layout.auto(g))

## End(Not run)</pre>
```

adverb

Adverb Word List

Description

A dataset containing a vector of adverbs words. This is a subset of the Moby project: Moby Part-of-Speech.

Format

A vector with 13398 elements

Details

From Grady Ward's Moby project: "This second edition is a particularly thorough revision of the original Moby Part-of-Speech. Beyond the fifteen thousand new entries, many thousand more entries have been scrutinized for correctness and modernity. This is unquestionably the largest P-O-S list in the world. Note that the many included phrases means that parsing algorithms can now tokenize in units larger than a single word, increasing both speed and accuracy."

8 all_words

References

http://icon.shef.ac.uk/Moby/mpos.html

all_words

Searches Text Column for Words

Description

A convenience function to find words that begin with or contain a letter chunk and returns the frequency counts of the number of occurrences of each word.

Usage

```
all_words(text.var, begins.with = NULL, contains = NULL,
 alphabetical = TRUE)
```

Arguments

text.var The text variable.

begins.with This argument takes a word chunk. Default is NULL. Use this if searching for a

word beginning with the word chunk.

contains This argument takes a word chunk. Default is NULL. Use this if searching for a

word containing the word chunk.

alphabetical logical. If TRUE orders rows alphabetically, if FALSE orders the rows by fre-

quency.

Value

Returns a dataframe with frequency counts of words that begin with or contain the provided word chunk.

Note

Cannot provide both begins.with and contains arguments at once. If both begins.with and contains are NULL all_words returns a frequency count for all words.

See Also

```
term.match
```

```
## Not run:
x1 <- all_words(raj$dialogue, begins.with="re")
head(x1, 10)
x2 <- all_words(raj$dialogue, "q")
head(x2, 10)
all_words(raj$dialogue, contains="conc")
x3 <- all_words(raj$dialogue)
head(x3, 10)
## End(Not run)</pre>
```

```
automated\_readability\_index
```

Readability Measures

Description

automated_readability_index - Apply Automated Readability Index to transcript(s) by zero or more grouping variable(s).

coleman_liau - Apply Coleman Liau Index to transcript(s) by zero or more grouping variable(s).

SMOG - Apply SMOG Readability to transcript(s) by zero or more grouping variable(s).

flesch_kincaid - Flesch-Kincaid Readability to transcript(s) by zero or more grouping variable(s).

fry - Apply Fry Readability to transcript(s) by zero or more grouping variable(s).

linsear_write - Apply Linsear Write Readability to transcript(s) by zero or more grouping variable(s).

Usage

```
automated_readability_index(text.var,
 grouping.var = NULL, rm.incomplete = FALSE, ...)

coleman_liau(text.var, grouping.var = NULL,
 rm.incomplete = FALSE, ...)

SMOG(text.var, grouping.var = NULL, output = "valid",
 rm.incomplete = FALSE, ...)

flesch_kincaid(text.var, grouping.var = NULL,
 rm.incomplete = FALSE, ...)

fry(text.var, grouping.var = NULL, labels = "automatic",
 rm.incomplete = FALSE, ...)

linsear_write(text.var, grouping.var = NULL,
 rm.incomplete = FALSE, ...)
```

Arguments

text.var	The text variable.	
grouping.var	The grouping variables. Default NULL generates one output for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.	
${\tt rm.incomplete}$	logical. If TRUE removes incomplete sentences from the analysis.	
	Other arguments passed to end_inc.	
output	A character vector character string indicating output type. One of "valid" (default and congruent with McLaughlin's intent) or "all".	
labels	A character vector character string indicating output type. One of "automatic" (default; adds labels automatically) or "click" (interactive).	

Value

Returns a dataframe with selected readability statistic by grouping variable(s). The frey function returns a graphic representation of the readability as well as a list of two dataframe: 1) SENTENCES_USED and 2) SENTENCE_AVERAGES.

Warning

Many of the indices (e.g., Automated Readability Index) are derived from word difficulty (letters per word) and sentence difficulty (words per sentence). If you have not run the sentSplit function on your data the results may not be accurate.

References

Coleman, M., & Liau, T. L. (1975). A computer readability formula designed for machine scoring. Journal of Applied Psychology, Vol. 60, pp. 283-284.

Flesch R. (1948). A new readability yardstick. Journal of Applied Psychology. Vol. 32(3), pp. 221-233. doi: 10.1037/h0057532.

Gunning, T. G. (2003). Building Literacy in the Content Areas. Boston: Allyn & Bacon.

McLaughlin, G. H. (1969). SMOG Grading: A New Readability Formula. Journal of Reading, Vol. 12(8), pp. 639-646.

Senter, R. J., & Smith, E. A.. (1967) Automated readability index. Technical Report AMRLTR-66-220, University of Cincinnati, Cincinnati, Ohio.

```
## Not run:
AR1 <- with(rajSPLIT, automated_readability_index(dialogue, list(person, act)))
htruncdf(AR1,, 15)
AR2 <- with(rajSPLIT, automated_readability_index(dialogue, list(sex, fam.aff)))
htruncdf(AR2,, 15)
CL1 <- with(rajSPLIT, coleman_liau(dialogue, list(person, act)))</pre>
head(CL1)
CL2 <- with(rajSPLIT, coleman_liau(dialogue, list(sex, fam.aff)))</pre>
head(CL2)
SM1 <- with(rajSPLIT, SMOG(dialogue, list(person, act)))</pre>
head(SM1)
SM2 <- with(rajSPLIT, SMOG(dialogue, list(sex, fam.aff)))</pre>
head(SM2)
FL1 <- with(rajSPLIT, flesch_kincaid(dialogue, list(person, act)))
FL2 <- with(rajSPLIT, flesch_kincaid(dialogue, list(sex, fam.aff)))
head(FL2)
FR <- with(rajSPLIT, fry(dialogue, list(sex, fam.aff)))</pre>
htruncdf(FR$SENTENCES_USED)
head(FR$SENTENCE_AVERAGES)
LW1 <- with(rajSPLIT, linsear_write(dialogue, list(person, act)))
LW2 <- with(rajSPLIT, linsear_write(dialogue, list(sex, fam.aff)))
head(LW2)
```

bag.o.words 11

```
## End(Not run)
```

bag.o.words

Bag of Words

Description

```
bag.o.words - Reduces a text column to a bag of words.
```

breaker - Reduces a text column to a bag of words and qdap recognized end marks.

```
word.split - Reduces a text column to a list of vectors of bag of words and qdap recognized end marks (i.e., ".", "!", "?", "*", "-").
```

Usage

```
bag.o.words(text.var, apostrophe.remove = FALSE, ...)
breaker(text.var)
word.split(text.var)
```

Arguments

```
text.var The text variable.

apostrophe.remove
logical. If TRUE removes apostrophe's from the output.
... further arguments passed to strip function.
```

Value

Returns a vector of striped words.

```
breaker - returns a vector of striped words and qdap recognized endmarks (i.e., ".", "!", "?", "*", "-").
```

```
## Not run:
bag.o.words("I'm going home!")
bag.o.words("I'm going home!", apostrophe.remove = TRUE)
bag.o.words(DATA$state)
by(DATA$state, DATA$person, bag.o.words)
lapply(DATA$state, bag.o.words)

breaker(DATA$state)
by(DATA$state, DATA$person, breaker)
lapply(DATA$state, DATA$person, breaker)
word.split(c(NA, DATA$state))

## End(Not run)
```

12 beg2char

beg2char

Grab Begin/End of Sting to Character

Description

```
beg2char - Grab from beginning of string to a character(s). char2end - Grab from character(s) to end of string.
```

Usage

```
beg2char(text.var, char = " ", noc = 1, include = FALSE)
char2end(text.var, char = " ", noc = 1, include = FALSE)
```

Arguments

text.var, A character string

char The character from which to grab until/from.

noc Number of times the character appears before the grab. include logical. If TRUE includes the character in the grab.

Value

returns a vector of text with char on/forward removed.

Author(s)

Josh O'Brien, Justin (stackoverflow.com) and Tyler Rinker <tyler.rinker@gmail.com>.

References

```
http://stackoverflow.com/q/15909626/1000343
```

```
## Not run:
x <- c("a_b_c_d", "1_2_3_4", "<_?_.:")
beg2char(x, "_")
beg2char(x, "_", 2)
beg2char(x, "_", 3)
beg2char(x, "_", 4)
beg2char(x, "_", 3, include=TRUE)

char2end(x, "_", 2)
char2end(x, "_", 3)
char2end(x, "_", 3)
char2end(x, "_", 4)
char2end(x, "_", 3)
char2end(x, "_", 2)
beg2char(x2, " ", 2)
beg2char(x2, " ", 2)</pre>
```

blank2NA 13

```
x3 <- gsub("_", "\^", x)
char2end(x3, "^", 2)
beg2char(x3, "^", 2)
## End(Not run)</pre>
```

blank2NA

Replace Blanks in a dataframe

Description

Replaces blank (empty) cells in a dataframe. Generally, for internal use.

Usage

```
blank2NA(dataframe, missing = NA)
```

Arguments

dataframe A dataframe with blank (empty) cells.

missing Value to replace empty cells with.

Value

Returns a data frame with blank spaces replaced.

See Also

```
rm_row
```

14 bracketX

· · · · · · · · · · · · · · · · · · ·

Description

```
bracketX - Apply bracket removal to character vectors.
bracketXtract - Apply bracket extraction to character vectors.
genX - Apply general chunk removal to character vectors.
genXtract - Apply general chunk extraction to character vectors.
```

Usage

```
bracketX(text.var, bracket = "all", missing = NULL,
 names = FALSE, fix.space = TRUE, scrub = TRUE)

bracketXtract(text.var, bracket = "all", with = FALSE,
 merge = TRUE)

genX(text.var, left, right, missing = NULL,
 names = FALSE, fix.space = TRUE, scrub = TRUE)

genXtract(text.var, left, right, with = FALSE,
 merge = TRUE)
```

Arguments

text.var	The text variable
bracket	The type of bracket (and encased text) to remove. This is one or more of the strings "curly", "square", "round", "angle" and "all". These strings correspond to: {, [, (, < or all four types.
missing	Value to assign to empty cells.
names	logical. If TRUE the sentences are given as the names of the counts.
fix.space	logical. If TRUE extra spaces left behind from an extraction will be eliminated.
scrub	logical. If TRUE scrubber will clean the text.
with	logical. If TRUE returns the brackets and the bracketed text.
merge	logical. If TRUE the results of each bracket type will be merged by sentence. FALSE returns a named list of lists of vectors of bracketed text per bracket type.
left	A vector of character or numeric symbols as the left edge to extract.
right	A vector of character or numeric symbols as the right edge to extract.

Value

```
bracketX - returns a vector of text with brackets removed.
bracketXtract - returns a list of vectors of bracketed text.
genXtract - returns a vector of text with checks removed.
genX - returns a list of vectors of removed text.
```

bracketX 15

Author(s)

Martin Morgan and Tyler Rinker <tyler.rinker@gmail.com>.

References

```
http://stackoverflow.com/q/8621066/1000343
```

See Also

regex

```
## Not run:
examp <- structure(list(person = structure(c(1L, 2L, 1L, 3L),</pre>
 .Label = c("bob", "greg", "sue"), class = "factor"), text =
 c("I love chicken [unintelligible]!",
 "Me too! (laughter) It's so good.[interrupting]",
 "Yep it's awesome {reading}.", "Agreed. {is so much fun}")), .Names =
 c("person", "text"), row.names = c(NA, -4L), class = "data.frame")
examp
bracketX(examp$text, "square")
bracketX(examp$text, "curly")
bracketX(examp$text, c("square", "round"))
bracketX(examp$text)
bracketXtract(examp$text, "square")
bracketXtract(examp$text, "curly")
bracketXtract(examp$text, c("square", "round"))
bracketXtract(examp$text, c("square", "round"), merge = FALSE)
bracketXtract(examp$text)
bracketXtract(examp$text, with = TRUE)
paste2(bracketXtract(examp$text, "curly"), " ")
x <- c("Where is the /big dog#?",
 "I think he's @arunning@b with /little cat#.")
genXtract(x, c("/", "@a"), c("#", "@b"))
x <- c("Where is the L1big dogL2?",
 "I think he's 98running99 with L1little catL2.")
genXtract(x, c("L1", 98), c("L2", 99))
DATA$state #notice number 1 and 10
genX(DATA$state, c("is", "we"), c("too", "on"))
## End(Not run)
```

16 capitalizer

BuckleySaltonSWL

Buckley & Salton Stopword List

Description

A stopword list containing a character vector of stopwords.

Format

A character vector with 546 elements

Details

From Onix Text Retrieval Toolkit API Reference: "This stopword list was built by Gerard Salton and Chris Buckley for the experimental SMART information retrieval system at Cornell University. This stopword list is generally considered to be on the larger side and so when it is used, some implementations edit it so that it is better suited for a given domain and audience while others use this stopword list as it stands."

Note

Reduced from the original 571 words to 546.

References

http://www.lextek.com/manuals/onix/stopwords2.html

capitalizer

Capitalize Select Words

Description

A helper function for word_list that allows the user to supply vectors of words to be capitalized.

Usage

```
capitalizer(text, caps.list = NULL, I.list = TRUE,
 apostrophe.remove = FALSE)
```

Arguments

 $\label{eq:continuous} A \ vector \ of \ words \ (generally \ from \ bag.o. words \ or \ breaker).$

caps.list A list of words to capitalize.

I.list logical. If TRUE capitalizes I words and contractions.

apostrophe.remove

logical, asking if apostrophes have been removed. If TRUE will try to insert apostrophe's back into words appropriately.

clean 17

Value

Returns a vector of capitalized words based on supplied capitalization arguments.

Note

Not intended for general use. Acts as a helper function to several qdap functions.

Examples

```
## Not run:
capitalizer(bag.o.words("i like it but i'm not certain"), "like")
capitalizer(bag.o.words("i like it but i'm not certain"), "like", FALSE)
## End(Not run)
```

clean

Remove Escaped Characters

Description

Preprocess data to remove escaped characters

Usage

```
clean(text.var)
```

Arguments

text.var

The text variable

Value

Returns a vector of character strings with escaped characters removed.

```
## Not run:
x <- "I go \r
 to the \tnext line"
x
clean(x)
## End(Not run)</pre>
```

18 cm_code.blank

cm_code.blank

Blank Code Transformation

Description

Transform codes with any binary operator combination.

Usage

```
cm_code.blank(x2long.obj, combine.code.list,
rm.var = NULL, overlap = TRUE)
```

Arguments

```
x2long.obj An object from cm_range2long, cm_time2long or cm_df2long. combine.code.list
```

A list of named character vectors of at least two code column names to combine.

rm.var

Name of the repeated measures column.

overlap

logical, integer or character of binary operator + integer. If TRUE finds the overlap. If FALSE finds anywhere any of the codes occur. If integer finds that exact combination of overlaps. If character must be a logical vector c(>, <, =<, =>, ==, !=) followed by an integer and wrapped with quotes.

Value

Returns a dataframe with transformed occurrences of supplied overlapping codes added.

Note

For most jobs cm_code.transform will work. This adds a bit of flexibility in exclusion and partial matching. The code column must be named "code" and your start and end columns must be named "start" and "end".

See Also

```
cm_range2long, cm_time2long, cm_df2long, cm_code.overlap, cm_code.combine, cm_code.exclude,
cm_code.transform
```

```
## Not run:
foo <- list(
 AA = qcv(terms="1:10"),
 BB = qcv(terms="1:2, 3:10, 19"),
 CC = qcv(terms="1:3, 5:6")
)

foo2 <- list(
 AA = qcv(terms="4:8"),
 BB = qcv(terms="1:4, 10:12"),
 CC = qcv(terms="1, 11, 15:20"),
 DD = qcv(terms="")</pre>
```

cm_code.combine 19

```
)
(x <- cm_range2long(foo))</pre>
(z <- cm_range2long(foo, foo2, v.name="time"))</pre>
cm_code.transform(x, overlap.code.list=list(AB=qcv(AA, BB)))
cm\_code.transform(x, combine.code.list = list(ALL=qcv(AA, BB, CC)))
cm_code.transform(x, overlap.code.list=list(AB=qcv(AA, BB)),
 combine.code.list = list(ALL=qcv(AA, BB, CC)))
overlaps <- list(AB=qcv(AA, BB), ABC=qcv(AA, BB, CC))</pre>
cm_code.transform(z, overlaps, rm.var="time")
out1 <- cm_code.transform(z, overlaps,</pre>
 exclude.code.list=list(AABB_no_CC = qcv(AA, BB, CC)), rm.var="time")
head(out1, 10)
#WITH cm_time2long
x <- list(
 transcript_time_span = qcv(00:00 - 1:12:00),
 A = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00"),
 B = qcv(terms = "2.40, 3.01:3.02, 5.01, 6.02:7.00, 9.00,
 1.12.00:1.19.01"),
 C = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00, 17.01")
y <- list(
 transcript_time_span = qcv(00:00 - 1:12:00),
 A = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00"),
 B = qcv(terms = "2.40, 3.01:3.02, 5.01, 6.02:7.00, 9.00,
 1.12.00:1.19.01"),
 C = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00, 17.01")
)
dat <- cm_time2long(x, y)</pre>
head(dat, 10)
out2 <- cm_code.transform(dat, list(P=qcv(A, B), Q=qcv(B, C), R=qcv(A, B, C)),
 list(S=qcv(A, B), T=qcv(B, C), U=qcv(A, B, C)),
 list(ABnoC = qcv(A, B, C)), rm.var="variable")
head(out2, 10)
## End(Not run)
```

cm_code.combine

Combine Codes

Description

Combine all occurrences of codes into a new code.

Usage

```
cm_code.combine(x2long.obj, combine.code.list,
  rm.var = NULL)
```

20 cm_code.combine

Arguments

```
x2long.obj An object from cm_range2long, cm_time2long or cm_df2long.

combine.code.list

A list of named character vectors of at least two code column names to combine

rm.var Name of the repeated measures column.
```

Value

Returns a dataframe with combined occurrences of supplied overlapping codes added.

Note

The code column must be named "code" and your start and end columns must be named "start" and "end".

See Also

```
\label{long:cm_code} $$ cm\_range2long, cm\_time2long, cm\_df2long, cm\_code.blank, cm\_code.exclude, cm\_code.overlap, cm\_code.transform $$
```

```
## Not run:
foo <- list(</pre>
 AA = qcv(terms="1:10"),
 BB = qcv(terms="1:2, 3:10, 19"),
 CC = qcv(terms="1:3, 5:6")
)
foo2 <- list(</pre>
 AA = qcv(terms="4:8"),
 BB = qcv(terms="1:4, 10:12"),
 CC = qcv(terms="1, 11, 15:20"),
 DD = qcv(terms="")
)
(x <- cm_range2long(foo))</pre>
(z <- cm_range2long(foo, foo2, v.name="time"))</pre>
cm_code.combine(x, list(AB=qcv(AA, BB)))
cm_code.combine(x, list(ALL=qcv(AA, BB, CC)))
combines <- list(AB=qcv(AA, BB), ABC=qcv(AA, BB, CC))</pre>
cm_code.combine(z, combines, rm.var = "time")
#WITH cm_time2long
x <- list(
 transcript\_time\_span = qcv(00:00 - 1:12:00),
 A = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00"),
 B = qcv(terms = "2.40, 3.01:3.02, 5.01, 6.02:7.00, 9.00,
 1.12.00:1.19.01"),
 C = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00, 17.01")
)
y <- list(
 transcript_time_span = qcv(00:00 - 1:12:00),
 A = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00"),
```

cm_code.exclude 21

cm_code.exclude

Exclude Codes

Description

Find the occurrences of n codes excluding the nth code. For example you have times/words coded for a teacher and you also have times/words coded for happiness. You can find all the happiness times excluding the teacher times or vice versa.

Usage

```
cm_code.exclude(x2long.obj, exclude.code.list,
  rm.var = NULL)
```

Arguments

```
x2long.obj An object from cm_range2long, cm_time2long or cm_df2long.
exclude.code.list
```

A list of named character vectors of at least two code column names to compare and exclude. The last column name is the one that will be excluded.

rm.var

Name of the repeated measures column.

Value

Returns a dataframe with n codes excluding the nth code.

Note

The code column must be named "code" and your start and end columns must be named "start" and "end".

See Also

```
\verb|cm_range2| long, \verb|cm_time2| long, \verb|cm_code.b| lank, \verb|cm_code.combine|, \verb|cm_code.overlap|, \verb|cm_code.transform||
```

22 cm_code.overlap

Examples

```
## Not run:
foo <- list(</pre>
 AA = qcv(terms="1:10"),
 BB = qcv(terms="1:2, 3:10, 19"),
 CC = qcv(terms="1:3, 5:6")
)
foo2 <- list(
 AA = qcv(terms="4:8"),
 BB = qcv(terms="1:4, 10:12"),
 CC = qcv(terms="1, 11, 15:20"),
 DD = qcv(terms="")
(x <- cm_range2long(foo))</pre>
(z <- cm_range2long(foo, foo2, v.name="time"))</pre>
cm_code.exclude(x, list(ABnoC=qcv(AA, BB, CC)))
cm_code.exclude(z, list(ABnoC=qcv(AA, BB, CC)), rm.var="time")
excludes <- list(AnoB=qcv(AA, BB), ABnoC=qcv(AA, BB, CC))</pre>
cm_code.exclude(z, excludes, rm.var="time")
#WITH cm_time2long
x <- list(
 transcript_time_span = qcv(00:00 - 1:12:00),
 A = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00"),
 B = qcv(terms = "2.40, 3.01:3.02, 5.01, 6.02:7.00, 9.00,
 1.12.00:1.19.01"),
 C = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00, 17.01")
)
y <- list(
 transcript_time_span = qcv(00:00 - 1:12:00),
 A = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00"),
 B = qcv(terms = "2.40, 3.01:3.02, 5.01, 6.02:7.00, 9.00,
 1.12.00:1.19.01"),
 C = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00, 17.01")
)
dat <- cm_time2long(x, y)</pre>
head(dat, 10)
cm_code.exclude(dat, list(P=qcv(A, B), Q=qcv(B, C), R=qcv(A, B, C)),
 rm.var = "variable")
## End(Not run)
```

cm_code.overlap

Find Co-occurrence Between Codes

Description

Combine co-occurrences of codes into a new code.

cm_code.overlap 23

Usage

```
cm_code.overlap(x2long.obj, overlap.code.list,
  rm.var = NULL)
```

Arguments

A list of named character vectors of at least two code column names to aggregate co-occurrences.

rm.var Name of the repeated measures column.

Value

Returns a dataframe with co-occurrences of supplied overlapping codes added.

Note

The code column must be named code and your start and end columns must be named "start" and "end".

See Also

```
cm_range2long, cm_time2long, cm_df2long, cm_code.combine, cm_code.transform
```

```
## Not run:
foo <- list(</pre>
 AA = qcv(terms="1:10"),
 BB = qcv(terms="1:2, 3:10, 19"),
 CC = qcv(terms="1:3, 5:6")
foo2 <- list(</pre>
 AA = qcv(terms="4:8"),
 BB = qcv(terms="1:4, 10:12"),
 CC = qcv(terms="1, 11, 15:20"),
 DD = qcv(terms="")
)
(x <- cm_range2long(foo))</pre>
(z <- cm_range2long(foo, foo2, v.name="time"))</pre>
cm_code.overlap(x, list(AB=qcv(AA, BB)))
cm_code.overlap(x, list(ALL=qcv(AA, BB, CC)))
combines <- list(AB=qcv(AA, BB), ABC=qcv(AA, BB, CC))</pre>
cm_code.overlap(z, combines, "time")
#WITH cm_time2long
x <- list(
 transcript_time_span = qcv(00:00 - 1:12:00),
 A = qcv(terms = "2.40:3.00, 5.01, 6.02:7.00, 9.00"),
 B = qcv(terms = "2.40, 3.01:3.02, 5.01, 6.02:7.00, 9.00,
 1.12.00:1.19.01"),
```

24 cm_code.transform

cm_code.transform

Transform Codes

Description

Transform co-occurrences and/or combinations of codes into a new code(s).

Usage

```
cm_code.transform(x2long.obj, overlap.code.list = NULL,
  combine.code.list = NULL, exclude.code.list = NULL,
  rm.var = NULL)
```

Arguments

A list of named character vectors of at least two code column names to aggregate co-occurrences.

combine.code.list

A list of named character vectors of at least two code column names to combine exclude.code.list

A list of named character vectors of at least two code column names to compare and exclude. The last column name is the one that will be excluded.

rm.var

Name of the repeated measures column.

Value

Returns a dataframe with overlapping, combined occurrences, and/or exclusion of supplied overlapping codes added.

Note

The code column must be named "code" and your start and end columns must be named "start" and "end".

cm_combine.dummy 25

See Also

cm_range2long, cm_time2long, cm_df2long, cm_code.blank, cm_code.combine, cm_code.exclude, cm_code.overlap

Examples

```
## Not run:
foo <- list(</pre>
 AA = qcv(terms="1:10"),
 BB = qcv(terms="1:2, 3:10, 19"),
 CC = qcv(terms="1:3, 5:6")
)
foo2 <- list(</pre>
 AA = qcv(terms="4:8"),
 BB = qcv(terms="1:4, 10:12"),
 CC = qcv(terms="1, 11, 15:20"),
 DD = qcv(terms="")
(x <- cm_range2long(foo))</pre>
(D1 <- cm_long2dummy(x))</pre>
(z <- cm_range2long(foo, foo2, v.name="time"))</pre>
D2 <- cm_long2dummy(z, "time")
lapply(D2, head)
cm_combine.dummy(D1, combine.code = list(AB=qcv(AA, BB)))
cm_combine.dummy(D1, combine.code = list(AB=qcv(AA, BB)), overlap="==1")
cm_combine.dummy(D1, combine.code = list(AB=qcv(AA, BB)), overlap="!=1")
D1 <- cm_combine.dummy(D1, combine.code = list(AB=qcv(AA, BB)), overlap=0)
D1 <- cm_combine.dummy(D1, combine.code = list(CAB=qcv(AB, CC)), overlap=FALSE)
combines <- list(AB=qcv(AA, BB), ABC=qcv(AA, BB, CC))</pre>
cm_combine.dummy(D1, combine.code = combines)
cm_combine.dummy(D2, combine.code = combines)
## End(Not run)
```

cm_combine.dummy

Find Co-occurrence Between Codes

Description

Combine code columns where they co-occur.

Usage

```
cm_combine.dummy(cm.12d.obj, combine.code,
  rm.var = "time", overlap = TRUE)
```

26 cm_combine.dummy

Arguments

cm.12d.obj An object from cm_long2dummy.

A list of named character vectors of at least two code column names to combine

Name of the repeated measures column. Default is "time".

overlap logical, integer or character of binary operator + integer. If TRUE finds the overlap. If FALSE finds anywhere any of the codes occur. If integer finds that exact combination of overlaps. If character must be a logical vector c(>, <, =<, =>, ==, !=) followed by an integer and wrapped with quotes.

Value

Returns a dataframe with co-occurrences of provided code columns.

See Also

```
cm_long2dummy
```

```
## Not run:
foo <- list(
 AA = qcv(terms="1:10"),
 BB = qcv(terms="1:2, 3:10, 19"),
 CC = qcv(terms="1:3, 5:6")
)
foo2 <- list(
 AA = qcv(terms="4:8"),
 BB = qcv(terms="1:4, 10:12"),
 CC = qcv(terms="1, 11, 15:20"),
 DD = qcv(terms="")
)
(x <- cm_range2long(foo))</pre>
(D1 <- cm_long2dummy(x))
(z <- cm_range2long(foo, foo2, v.name="time"))</pre>
(D2 <- cm_long2dummy(z, "time"))
cm_combine.dummy(D1, combine.code = list(AB=qcv(AA, BB)))
cm_combine.dummy(D1, combine.code = list(AB=qcv(AA, BB)), overlap="==1")
cm_combine.dummy(D1, combine.code = list(AB=qcv(AA, BB)), overlap="!=1")
D1 <- cm_combine.dummy(D1, combine.code = list(AB=qcv(AA, BB)), overlap=0)
D1 <- cm_combine.dummy(D1, combine.code = list(CAB=qcv(AB, CC)), overlap=FALSE)
combines <- list(AB=qcv(AA, BB), ABC=qcv(AA, BB, CC))</pre>
cm_combine.dummy(D1, combine.code = combines)
cm_combine.dummy(D2, combine.code = combines)
## End(Not run)
```

cm_df.fill 27

cm_df.fill Range Coding

Description

Allows range coding of words for efficient coding.

Usage

```
cm_df.fill(dataframe, ranges, value = 1, text.var = NULL,
  code.vars = NULL, transform = FALSE)
```

Arguments

dataframe	A dataframe containing a text variable.
ranges	A named list of ranges to recode. Names correspond to code names in dataframe.
value	The recode value. Takes a vector of length one or a vector of length equal to the number of code columns.
text.var	The name of the text variable.
code.vars	Optional vector of codes.
transform	logical. If TRUE the words are located across the top of dataframe.

Details

After ranging coding transcripts via (cm_df.temp) or the blank code matrix via (cm_df.transcript),cm_df.fill is used to create a matrix of what codes occurred at what words (a filled code matrix). A list of range codes (word number spans) is fed to cm_df.fill. A single number indicates a single word with that coding scheme whereas the colon is used as a separator that indicates the range of words from x to y are that particular code.

Value

Generates a dummy coded dataframe.

References

Miles, M. B. & Huberman, A. M. (1994). An expanded sourcebook: Qualitative data analysis. 2nd ed. Thousand Oaks, CA: SAGE Publications.

See Also

```
cm_df.temp, cm_df.transcript, cm_df2long
```

```
## Not run:
codes <- qcv(dc, sf, wes, pol, rejk, lk, azx, mmm)
X <- cm_df.temp(DATA, "state", codes)
head(X, 10)
#recommended structure</pre>
```

28 cm_df.temp

```
cds1 <- list(
 dc=c(1:3, 5),
 sf=c(4, 6:9, 11),
 wes=0,
 pol=0,
 rejk=0,
 1k=0,
 azx=1:30,
 mmm=5
)
out1 <- cm_df.fill(X, cds1)</pre>
head(out1)
#recommended structure
cds2 <- list(
 sf=c(4, 6:9, 11),
 dc=c(1:3, 5),
 azx=1:30,
 mmm=5
out2 <- cm_df.fill(X, cds2)</pre>
head(out2)
## End(Not run)
```

cm_df.temp

Break Transcript Dialogue into Blank Code Matrix

Description

Breaks transcript dialogue into words while retaining the demographic factors associate with each word. The codes argument provides a matrix of zeros that can serve as a dummy coded matrix of codes per word.

Usage

```
cm_df.temp(dataframe, text.var, codes = NULL, csv = TRUE,
  file.name = NULL, transpose = FALSE, strip = FALSE,
 ...)
```

Arguments

dataframe A dataframe containing a text variable. text.var The name of the text variable. Optional list of codes. codes csv logical. If TRUE creates a csv in the working directory. The name of the csv file. If NULL defaults to the dataframe name. file.name logical. If TRUE transposes the dataframe so that the text is across the top. transpose logical. If TRUE all punctuation is removed. strip Other arguments passed to strip. . . .

cm_df.transcript 29

Value

Generates a dataframe, and optional csv file, of individual words while maintaining demographic information. If a vector of codes is provided the outcome is a matrix of words used by codes filled with zeros. This dataframe is useful for dummy coded (1-yes code exists; 2-no it does not) representation of data and can be used for visualizations and statistical analysis.

References

Miles, M. B. & Huberman, A. M. (1994). An expanded sourcebook: Qualitative data analysis. 2nd ed. Thousand Oaks, CA: SAGE Publications.

See Also

```
cm_range2long, cm_df.transcript, cm_df.fill
```

Examples

```
## Not run:
codes <- qcv(dc, sf, wes, pol, rejk, lk, azx, mmm)
out1 <- cm_df.temp(DATA, "state", codes)
head(out1, 15)
out2 <- cm_df.temp(DATA, "state", codes, transpose = TRUE)
out2[, 1:10]
out3 <- cm_df.temp(raj.act.1, "dialogue", codes)
head(out3, 15)
out4 <- cm_df.temp(raj.act.1, "dialogue", codes, transpose = TRUE)
out4 [, 1:8]
## End(Not run)</pre>
```

cm_df.transcript

Transcript With Word Number

Description

Output a transcript with word number/index above for easy input back into qdap after coding.

Usage

```
cm_df.transcript(text.var, grouping.var, file = NULL,
indent = 4, width = 70, ...)
```

Arguments

text.var	The text variable.
grouping.var	The grouping variables. Default NULL generates one word list for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.
file	A connection, or a character string naming the file to print to (e.g., .doc, .txt).
indent	Number of spaces to indent.
width	Width to output the file (defaults to 70; this is generally a good width and indent for a .docx file).
	Other arguments passed to strip.

30 cm_df2long

Value

Returns a transcript by grouping variable with word number above each word. This makes use with cm_df2long transfer/usage easier because the researcher has coded on a transcript with the numeric word index already.

Note

It is recommended that the researcher actually codes on the output from this file. The codes can then be transferred to via a list. If a file already exists cm_df.transcript will append to that file.

Author(s)

DWin, Gavin Simpson and Tyler Rinker <tyler.rinker@gmail.com>.

See Also

```
cm_df2long, cm_df.temp
```

Examples

```
## Not run:
with(DATA, cm_df.transcript(state, person))
with(DATA, cm_df.transcript(state, list(sex, adult)))
#use it with nested variables just to keep track of demographic info
with(DATA, cm_df.transcript(state, list(person, sex, adult)))

#use double tilde "~~" to keep word group as one word
DATA$state <- mgsub("be certain", "be~~certain", DATA$state, fixed = TRUE)
with(DATA, cm_df.transcript(state, person))
DATA <- qdap::DATA

## with(mraja1spl, cm_df.transcript(dialogue, list(person)))
## with(mraja1spl, cm_df.transcript(dialogue, list(sex, fam.aff, died)))
## with(mraja1spl, cm_df.transcript(dialogue, list(person), file="foo.doc"))
## delete("foo.doc") #delete the file just created

## End(Not run)</pre>
```

cm_df2long

Transform Codes to Start-End Durations

Description

Transforms the range coding structure(s) from cm_df. temp (in list format) into a data frame of start and end durations in long format.

Usage

```
cm_df2long(df.temp.obj, v.name = "variable",
  list.var = TRUE, code.vars = NULL, no.code = NA,
  add.start.end = TRUE, repeat.vars = NULL,
  rev.code = FALSE)
```

cm_df2long 31

Arguments

df.temp.obj	A character vector of names of object(s) created by cm_df.temp, a list of cm_df.temp created objects or a data frame created by cm_df.temp.
v.name	An optional name for the column created for the list.var argument.
list.var	logical. If TRUE creates a column for the data frame created by each time.list.
code.vars	A character vector of code variables. If NULL uses all variables from the first column after the column named word.num.
no.code	The value to assign to no code; default is NA.
add.start.end	logical. If TRUE adds a column for start and end times.
repeat.vars	A character vector of repeated/stacked variables. If NULL uses all non code.vars variables.
rev.code	logical. If TRUE reverses the order of code.vars and no.code variables.

Value

Generates a data frame of start and end times for each code.

References

Miles, M. B. & Huberman, A. M. (1994). An expanded sourcebook: Qualitative data analysis. 2nd ed. Thousand Oaks, CA: SAGE Publications.

See Also

```
cm_time2long, cm_range2long, cm_df.temp
```

```
## Not run:
codes <- qcv(dc, sf, wes, pol, rejk, lk, azx, mmm)
x1 <- cm_df.temp(DATA, "state", codes)
head(x1)

#empty code matrix
out1 <- cm_df2long(x1, code.vars = codes)
head(out1, 15)

#fill it randomly
x1[, 7:14] <- lapply(7:14, function(i) sample(0:1, nrow(x1), TRUE))
out2 <- cm_df2long(x1, code.vars = codes)
head(out2, 15)

## End(Not run)</pre>
```

32 cm_distance

cm_distance	Distance Matrix Between Codes	

Description

Generate distance measures to ascertain a mean distance measure between codes.

Usage

```
cm_distance(dataframe, time.var = NULL, parallel = FALSE,
  code.var = "code", causal = FALSE, start.var = "start",
  end.var = "end", mean.digits = 2, sd.digits = 2,
  stan.digits = 2)
```

Arguments

dataframe	$A data frame from the cm_x2long family (cm_range2long; cm_df2long; cm_time2long).$
time.var	An optional variable to split the dataframe by (if you have data that is by various times this must be supplied).
parallel	logical. If TRUE runs the cm_distance on multiple cores. This is effective with larger data sets but may actually be slower with smaller data sets.
code.var	The name of the code variable column. Defaults to "codes" as out putted by x2long family.
causal	logical. If TRUE measures the distance between x and y given that x must proceed y.
start.var	The name of the start variable column. Defaults to "start" as out putted by x2long family.
end.var	The name of the end variable column. Defaults to "end" as out putted by x2long family.
mean.digits	The number of digits to be displayed in the mean matrix.
sd.digits	The number of digits to be displayed in the sd (standard deviation) matrix.
stan.digits	The number of digits to use in the standardized mean difference matrix.

Value

An object of the class cm.dist. This is a list of n lists with the following components per each list (time.var):

mean	A distance matrix of average distances between codes
sd	A matrix of standard deviations of distances between codes
n	A matrix of counts of distances between codes
combined	A matrix of combined mean, sd and n of distances between codes
standardized	A matrix of standardized values of distances between codes. The closer a value

is to zero the closer two codes relate.

cm_dummy2long 33

Examples

```
## Not run:
foo <- list(</pre>
 AA = qcv(terms="02:03, 05"),
 BB = qcv(terms="1:2, 3:10"),
 CC = qcv(terms="1:9, 100:150")
foo2 <- list(</pre>
 AA = qcv(terms="40"),
 BB = qcv(terms="50:90"),
 CC = qcv(terms="60:90, 100:120, 150"),
 DD = qcv(terms="")
)
(dat <- cm_range2long(foo, foo2, v.name = "time"))</pre>
(out <- cm_distance(dat, time.var = "time", causal=TRUE))</pre>
names(out)
names(out$foo2)
out$foo2
x <- list(
 transcript\_time\_span = qcv(00:00 - 1:12:00),
 A = qcv(terms = "2.40:3.00, 6.32:7.00, 9.00,
 10.00:11.00, 59.56"),
 B = qcv(terms = "3.01:3.02, 5.01, 19.00, 1.12.00:1.19.01"),
 C = qcv(terms = "2.40:3.00, 5.01, 6.32:7.00, 9.00, 17.01")
(dat <- cm_time2long(x))</pre>
gantt_wrap(dat, "code", border.color = "black", border.size = 5,
 sig.dig.line.freq = -2)
(a <- cm_distance(dat))</pre>
names(a)
names(a$dat)
a$dat
## End(Not run)
```

cm_dummy2long

Convert cm_combine.dummy Back to Long

Description

```
cm_combine.dummy back to long.
```

Usage

```
cm_dummy2long(cm.comb.obj, rm.var = "time")
```

Arguments

```
cm.comb.obj An object from cm_combine.dummy
rm.var Name of the repeated measures column. Default is "time".
```

34 cm_long2dummy

Value

Returns a dataframe with co-occurrences of provided code columns.

See Also

```
cm_long2dummy, cm_combine.dummy
```

Examples

```
## Not run:
foo <- list(</pre>
 AA = qcv(terms="1:10"),
 BB = qcv(terms="1:2, 3:10, 19"),
 CC = qcv(terms="1:3, 5:6")
)
foo2 <- list(</pre>
 AA = qcv(terms="4:8"),
 BB = qcv(terms="1:4, 10:12"),
 CC = qcv(terms="1, 11, 15:20"),
 DD = qcv(terms="")
)
(x <- cm_range2long(foo))</pre>
(out1 <- cm_long2dummy(x))</pre>
(z <- cm_range2long(foo, foo2, v.name="time"))</pre>
out2 <- cm_long2dummy(z, "time")</pre>
lapply(out2, head)
cm_combine.dummy(out1, combine.code = list(AB=qcv(AA, BB)))
combines <- list(AB=qcv(AA, BB), ABC=qcv(AA, BB, CC))</pre>
A <- cm_combine.dummy(D2, combine.code = combines)
head(A, 10)
B <- cm_combine.dummy(D1, combine.code = combines)</pre>
head(B, 10)
cm_dummy2long(A)
cm_dummy2long(B, "time")
## End(Not run)
```

cm_long2dummy

Stretch and Dummy Code cm_xxx2long

Description

Stretches and dummy codes a cm_xxx2long dataframe to allow for combining columns.

Usage

```
cm_long2dummy(dataframe, rm.var = NULL, code = "code",
 start = "start", end = "end")
```

cm_range.temp 35

Arguments

dataframe	A dataframe that contains the person variable.
rm.var	An optional character argument of the name of a repeated measures column.
code	A character argument of the name of a repeated measures column. Default is "code".
start	A character argument of the name of a repeated measures column. Default is "start".
end	A character argument of the name of a repeated measures column. Default is "end".

Value

Returns a dataframe or a list of stretched and dummy coded dataframe(s).

See Also

```
cm_range2long, cm_time2long, cm_df2long
```

Examples

```
## Not run:
foo <- list(</pre>
 AA = qcv(terms="1:10"),
 BB = qcv(terms="1:2, 3:10, 19"),
 CC = qcv(terms="1:3, 5:6")
)
foo2 <- list(</pre>
 AA = qcv(terms="4:8"),
 BB = qcv(terms="1:4, 10:12"),
 CC = qcv(terms="1, 11, 15:20"),
 DD = qcv(terms="")
(x <- cm_range2long(foo))</pre>
cm_long2dummy(x)
(z <- cm_range2long(foo, foo2, v.name="time"))</pre>
out <- cm_long2dummy(z, "time")</pre>
ltruncdf(out)
## End(Not run)
```

 ${\tt cm_range.temp}$

Range Code Sheet

Description

Generates a range coding sheet for coding words.

36 cm_range2long

Usage

```
cm_range.temp(codes, file = NULL, text.var = NULL,
  grouping.var = NULL)
```

Arguments

codes Character vector of codes.

file A connection, or a character string naming the file to print to (.txt or .doc is

recommended).

text.var The text variable.

grouping.var The grouping variables. Also takes a single grouping variable or a list of 1 or

more grouping variables.

References

Miles, M. B. & Huberman, A. M. (1994). An expanded sourcebook: Qualitative data analysis. 2nd ed. Thousand Oaks, CA: SAGE Publications.

See Also

```
cm_time.temp
```

Examples

```
## Not run:
cm_range.temp(qcv(AA, BB, CC))
with(DATA, cm_range.temp(qcv(AA, BB, CC), , state, list(person, adult)))
## cm_range.temp(qcv(AA, BB, CC), file = "foo.txt")
## delete("foo.txt")
## End(Not run)
```

cm_range2long

Transform Codes to Start-End Durations

Description

Transforms the range coding structure(s) from cm_range.temp (in list format) into a data frame of start and end durations in long format.

Usage

```
cm_range2long(..., v.name = "variable", list.var = TRUE,
  debug = TRUE)
```

cm_range2long 37

Arguments

list object(s) in the form generated by cm_time.temp.
 v.name sn optional name for the column created for the list.var argument.
 logical. If TRUE creates a column for the data frame created by each time.list passed to cm_t2l.
 logical. If TRUE debugging mode is on. cm_time2long will return possible errors in time span inputs.

Value

Generates a data frame of start and end times for each code.

References

Miles, M. B. & Huberman, A. M. (1994). An expanded sourcebook: Qualitative data analysis. 2nd ed. Thousand Oaks, CA: SAGE Publications.

See Also

```
cm_df2long, cm_time.temp, cm_df.transcript
```

```
## Not run:
foo <- list(</pre>
 person_greg = qcv(terms='7:11, 20:24, 30:33, 49:56'),
 person_researcher = qcv(terms='42:48'),
 person_sally = qcv(terms='25:29, 37:41'),
 person_sam = qcv(terms='1:6, 16:19, 34:36'),
 person_teacher = qcv(terms='12:15'),
 adult_0 = qcv(terms='1:11, 16:41, 49:56'),
 adult_1 = qcv(terms='12:15, 42:48'),
 AA = qcv(terms="1"),
 BB = qcv(terms="1:2, 3:10, 19"),
 CC = qcv(terms="1:9, 100:150")
)
foo2 <- list(</pre>
 person_greg = qcv(terms='7:11, 20:24, 30:33, 49:56'),
 person_researcher = qcv(terms='42:48'),
 person_sally = qcv(terms='25:29, 37:41')
 person_sam = qcv(terms='1:6, 16:19, 34:36'),
 person_teacher = qcv(terms='12:15'),
 adult_0 = qcv(terms='1:11, 16:41, 49:56'),
 adult_1 = qcv(terms='12:15, 42:48'),
 AA = qcv(terms="40"),
 BB = qcv(terms="50:90"),
 CC = qcv(terms="60:90, 100:120, 150"),
 DD = qcv(terms="")
(dat <- cm_range2long(foo, foo2, v.name = "time"))</pre>
gantt_wrap(dat, "code", "time")
## End(Not run)
```

38 cm_time.temp

	4 2	4
CM_	time.	temp

Time Span Code Sheet

Description

Generates a time span coding sheet and coding format sheet.

Usage

```
cm_time.temp(codes, start = ":00", end = NULL,
  file = NULL)
```

Arguments

codes	List of codes.
start	A character string in the form of "00:00" indicating start time (default is ":00").
end	A character string in the form of "00:00" indicating end time.
file	A connection, or a character string naming the file to print to (.txt or .doc is recommended).

References

Miles, M. B. & Huberman, A. M. (1994). An expanded sourcebook: Qualitative data analysis. 2nd ed. Thousand Oaks, CA: SAGE Publications.

See Also

```
cm_range.temp,
```

```
## Not run:
## cm_time.temp(qcv(AA, BB, CC), ":30", "7:40", file = "foo.txt")
## delete("foo.txt")
cm_time.temp(qcv(AA, BB, CC), ":30", "7:40")

x <- list(
 transcript_time_span = qcv(terms="00:00 - 1:12:00"),
 A = qcv(terms="2.40:3.00, 5.01, 6.52:7.00, 9.00"),
 B = qcv(terms="2.40, 3.01:3.02, 5.01, 6.52:7.00, 9.00, 1.12.00:1.19.01"),
 C = qcv(terms="2.40:3.00, 5.01, 6.52:7.00, 9.00, 17.01")
)
cm_time2long(x)
cm_time.temp(qcv(AA, BB, CC))

## End(Not run)</pre>
```

cm_time2long 39

cm_time2long	Transform Codes to Start-End Times
--------------	------------------------------------

Description

Transforms the range coding structure(s) from $cm_time.temp$ (in list format) into a data frame of start and end times in long format.

Usage

```
cm_time2long(..., v.name = "variable", list.var = TRUE,
 start.end = FALSE, debug = TRUE)
```

Arguments

	List object(s) in the form generated by cm_time.temp.
v.name	An optional name for the column created for the list.var argument
list.var	logical. If TRUE creates a column for the data frame created by each time.list passed to cm_t2l.
start.end	logical. If TRUE outputs stop and end times for each cm_time.temp list object.
debug	logical. If TRUE debugging mode is on. cm_time2long will return possible errors in time span inputs.

Value

Generates a dataframe of start and end times for each code.

References

Miles, M. B. & Huberman, A. M. (1994). An expanded sourcebook: Qualitative data analysis. 2nd ed. Thousand Oaks, CA: SAGE Publications.

See Also

```
cm_df2long, cm_time.temp
```

40 colsplit2df

colSplit

Separate a Column Pasted by paste2

Description

Separates a paste2 column into separate columns.

Usage

```
colSplit(column, col.sep = ".", name.sep = "&")
```

Arguments

column The pasted vector.

col.sep The column separator used in paste2.

name.sep Name separator used in the column (generally for internal use with colsplit2df).

Value

Returns a dataframe of split columns.

See Also

```
colsplit2df, paste2
```

Examples

```
## Not run:
foo1 <- paste2(CO2[, 1:3])
head(foo1, 12)
bar1 <- colSplit(foo1)
head(bar1, 10)

foo2 <- paste2(mtcars[, 1:3], sep="|")
head(foo2, 12)
bar2 <- colSplit(foo2, col.sep = "|")
head(bar2, 10)

## End(Not run)</pre>
```

colsplit2df

Wrapper for colSplit that Returns Dataframe(s)

Description

```
colsplit2df - Wrapper for colSplit that returns a dataframe.
```

lcolsplit2df - Wrapper for colsplit2df designed for qdap lists that returns a list dataframes.

colsplit2df 41

Usage

```
colsplit2df(dataframe, splitcol = 1, new.names = NULL,
 sep = ".", keep.orig = FALSE)

lcolsplit2df(qdap.list, keep.orig = FALSE)
```

Arguments

dataframe	A dataframe with a column that has been pasted together.
splitcol	The name of the column that has been pasted together.
new.names	A character vector of new names to assign to the columns. Default attempts to extract the original names before the paste.
sep	The character that used in paste2 to paste the columns.
keep.orig	logical. If TRUE the original pasted column will be retained as well.
qdap.list	A qdap list object that contains dataframes with a leading paste2 column.

Value

```
colsplit2df - returns a dataframe with the paste2 column split into new columns. lcolsplit2df - returns a list of dataframes with the paste2 column split into new columns.
```

Warning

This will strip the class of the qdap object.

Note

lcolsplit2df is a convenience function that is less flexible than colsplit2df but operates on multiple dataframes at once.

See Also

```
colSplit, paste2
```

```
## Not run:
CO2$'Plant&Type&Treatment' <- paste2(CO2[, 1:3])
CO2 <- CO2[, -c(1:3)]
head(CO2)
head(colsplit2df(CO2, 3))
head(colsplit2df(CO2, 3, qcv(A, B, C)))
head(colsplit2df(CO2, 3, qcv(A, B, C), keep.orig=TRUE))
head(colsplit2df(CO2, "Plant&Type&Treatment"))
CO2 <- datasets::CO2

(x <- question_type(DATA$state, list(DATA$sex, DATA$adult)))
ltruncdf(x)
z <- lcolsplit2df(x)
ltruncdf(z)

## End(Not run)</pre>
```

42 common.list

common

Find Common Words Between Groups

Description

Find common words between grouping variables (e.g., people).

Usage

```
common(word.list, overlap = "all", equal.or = "more",
 ...)
```

Arguments

```
word.list A list of names character vectors.

overlap Minimum/exact amount of overlap.

equal.or A character vector of c("equal", "greater", "more", "less").

... In lieu of word.list the user may input n number of character vectors.
```

Value

Returns a dataframe of all words that match the criteria set by overlap and equal.or.

Examples

```
## Not run:
a <- c("a", "cat", "dog", "the", "the")
b <- c("corn", "a", "chicken", "the")
d <- c("house", "feed", "a", "the", "chicken")
common(a, b, d, overlap=2)
common(a, b, d, overlap=3)

r <- list(a, b, d)
common(r)
common(r, overlap=2)

common(word_list(DATA$state, DATA$person)$cwl, overlap = 2)

## End(Not run)</pre>
```

common.list

list Method for common

Description

list Method for common

contractions 43

Usage

```
## S3 method for class 'list'
common(word.list, overlap = "all",
 equal.or = "more", ...)
```

Arguments

word.list	A list of names character vectors.
overlap	Minimum/exact amount of overlap.
equal.or	A character vector of $c("equal", "greater", "more", "less")$.
	In lieu of word.list the user may input n number of character vectors.

contractions

Contraction Conversions

Description

A dataset containing common contractions and their expanded form.

Format

A data frame with 65 rows and 2 variables

Details

- contraction. The contraction word.
- expanded. The expanded form of the contraction.

DATA

Fictitious Classroom Dialogue

Description

A fictitious dataset useful for small demonstrations.

Format

A data frame with 11 rows and 5 variables

Details

- · person. Speaker
- sex. Gender
- adult. Dummy coded adult (0-no; 1-yes)
- state. Statement (dialogue)
- code. Dialogue coding scheme

44 DICTIONARY

DATA2

Fictitious Repeated Measures Classroom Dialogue

Description

A repeated measures version of the DATA dataset.

Format

A data frame with 74 rows and 7 variables

Details

- · day. Day of observation
- class. Class period/subject of observation
- · person. Speaker
- · sex. Gender
- adult. Dummy coded adult (0-no; 1-yes)
- state. Statement (dialogue)
- code. Dialogue coding scheme

DICTIONARY

Nettalk Corpus Syllable Data Set

Description

A dataset containing syllable counts.

Format

A data frame with 20137 rows and 2 variables

Details

- · word. The word
- syllables. Number of syllables

Note

This data set is based on the Nettalk Corpus but has some researcher word deletions and additions based on the needs of the syllable.sum algorithm.

References

Sejnowski, T.J., and Rosenberg, C.R. (1987). "Parallel networks that learn to pronounce English text" in Complex Systems, 1, 145-168. Retrieved from: http://archive.ics.uci.edu/ml/datasets/Connectionist+Bench+(Nettalk+Corpus)

UCI Machine Learning Repository website

dir_map 45

dir_map Map Transcript Files from a Directory to a Script	
---	--

Description

Generate script text (and optionally output it to the clipboard and/or an external file) that can be used to individually read in every file in a directory and assign it to an object.

Usage

```
dir_map(loc, obj.prefix = "dat",
  col.names = c("person", "dialogue"), file = NULL,
  copy2clip = TRUE)
```

Arguments

loc	The path/location of the transcript data files.
obj.prefix	A character string that will be used as the prefix (followed by a unique digit) as the assignment object.
col.names	Supplies a vector of column names to the transcript columns.
file	A connection, or a character string naming the file to print to.
copy2clip	logical. If TRUE attempts to copy the output to the clipboard.

Details

Generally, the researcher will want to read in and parse every transcript document separately. The task of writing the script for multiple transcript documents can be tedious. This function is designed to make the process more efficient and less prone to errors.

Value

Prints a read in script text to the console, optionally copies the wrapped text to the clipboard on a Mac or Windows machine and optionally prints to an outside file.

Note

skip is set to 0, however, it is likely that this value will need to be changed for each transcript.

See Also

```
read.transcript
```

```
## Not run:
(DIR <- system.file("extdata/transcripts", package = "qdap"))
dir_map(DIR)
## End(Not run)</pre>
```

dissimilarity

dissimilarity	Dissimilarity Statistics	
---------------	--------------------------	--

Description

Uses the distance function to calculate dissimilarity statistics by grouping variables.

Usage

```
dissimilarity(text.var, grouping.var = NULL,
  method = "prop", diag = FALSE, upper = FALSE, p = 2)
```

Arguments

text.var	A text variable or word frequency matrix object.
grouping.var	The grouping variables. Default NULL generates one word list for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.
method	Distance methods (see ${\tt dist}$ function). If "prop" (the default) the result is 1 - "binary".
diag	logical. If TRUE returns the diagonals of the matrix. If $method = "prop"$ diagonals will not be returned.
upper	logical. If TRUE returns the upper triangle of the matrix.
p	The power of the Minkowski distance

Value

Returns a matrix of dissimilarity values (the agreement between text).

See Also

dist

```
## Not run:
with(DATA, dissimilarity(state, list(sex, adult)))
with(DATA, dissimilarity(state, person, diag = TRUE))
## End(Not run)
```

distTab 47

distTab S	SPSS Style Frequency Tables
-----------	-----------------------------

Description

Generates a distribution table for vectors, matrices and dataframes.

Usage

```
distTab(dataframe, breaks = NULL, digits = 2, ...)
```

Arguments

dataframe	A vector or data.frame object.
breaks	Either a numeric vector of two or more cut points or a single number (greater than or equal to 2) giving the number of intervals into which x is to be cut.
digits	Integer indicating the number of decimal places (round) or significant digits (signif.) to be used. Negative values are allowed
	Other variables passed to cut.

Value

Returns a list of data frames (or singular data frame for a vector) of frequencies, cumulative frequencies, percentages and cumulative percentages for each interval.

See Also

cut

```
## Not run:
distTab(rnorm(10000), 10)
distTab(sample(c("red", "blue", "gray"), 100, T), right = FALSE)
distTab(CO2, 4)

out1 <- distTab(mtcars[, 1:3])
ltruncdf(out1, 4)

out2 <- distTab(mtcars[, 1:3], 4)
ltruncdf(out2, 4)

wdst <- with(mraja1spl, word_stats(dialogue, list(sex, fam.aff, died)))
out3 <- distTab(wdst$gts[1:4])
ltruncdf(out3, 4)

## End(Not run)</pre>
```

48 diversity

diversity

Diversity Statistics

Description

Transcript apply diversity/richness indices.

Usage

diversity(text.var, grouping.var = NULL)

Arguments

text.var The text variable.

grouping.var The grouping variables. Default NULL generates one word list for all text. Also

takes a single grouping variable or a list of 1 or more grouping variables.

Details

These are the formulas used to calculate the indices:

Shannon index:

$$H_1(X) = -\sum_{i=1}^{R} p_i; log; p_i$$

Shannon, C. E. (1948). A mathematical theory of communication. Bell System

Simpson index:

$$D = \frac{\sum_{i=1}^{R} p_i; n_i(n_i - 1)}{N(N - 1)}$$

Simpson, E. H. (1949). Measurement of diversity. Nature 163, p. 688

Collision entropy:

$$H_2(X) = -\log \sum_{i=1}^n p_i^2$$

Renyi, A. (1961). On measures of information and entropy. Proceedings of the 4th Berkeley Symposium on Mathematics, Statistics and Probability, 1960. pp. 547-5661.

Berger Parker index:

$$D_{BP} = \frac{N_{max}}{N}$$

Berger, W. H., & Parker, F. L.(1970). Diversity of planktonic Foramenifera in deep sea sediments. Science 168, pp. 1345-1347.

Brillouin index:

$$H_B = \frac{ln(N!) - \sum_{i} ln(n_1)!}{N}$$

Magurran, A. E. (2004). Measuring biological diversity. Blackwell.

duplicates 49

Value

Returns a dataframe of various diversity related indices for Shannon, collision, Berger Parker and Brillouin.

Examples

```
## Not run:
div.mod <- with(mraja1spl, diversity(dialogue, list(sex, died, fam.aff)))
colsplit2df(div.mod)
plot(div.mod, high = "red", low = "yellow")
plot(div.mod, high = "red", low = "yellow", values = TRUE)
## End(Not run)</pre>
```

duplicates

Find Duplicated Words in a Text String

Description

Find duplicated word/word chunks in a string. Intended for internal use.

Usage

```
duplicates(string, threshold = 1)
```

Arguments

string A character string.

threshold An integer of the minimal number of repeats.

Value

Returns a vector of all duplicated words/chunks.

```
## Not run:
duplicates(DATA$state)
duplicates(DATA$state[1])
## End(Not run)
```

50 end_inc

Description

A dataset containing common emoticons (adapted from Popular Emoticon List).

Format

A data frame with 81 rows and 2 variables

Details

- meaning. The meaning of the emoticon
- emoticon. The graphic representation of the emoticon

References

http://www.lingo2word.com/lists/emoticon_listH.html

end_inc

Test for Incomplete Sentences

Description

Test for incomplete sentences and optionally remove them.

Usage

```
end_inc(dataframe, text.var, warning.report = TRUE,
  which.mode = FALSE)
```

Arguments

dataframe A dataframe that contains the person and text variable.

text.var A character string of the text variable.

warning.report logical. If TRUE prints a warning of regarding removal of incomplete sentences.

which.mode logical. If TRUE outputs two logical vectors: 'NOT' (logical test of not being an

incomplete sentence) and 'INC' (logical test of being an incomplete sentence)

Value

Generates a dataframe with incomplete sentences removed.

end_mark 51

Examples

```
## Not run:
dat <- sentSplit(DATA, "state", stem.col = FALSE)
dat$state[c(2, 5)] <- paste(strip(dat$state[c(2, 5)]), "|")
end_inc(dat, "state")
end_inc(dat, "state", warning.report = FALSE)
end_inc(dat, "state", which.mode = TRUE)
## End(Not run)</pre>
```

end_mark

Sentence End marks

Description

Grab the sentence end marks for a transcript. This can be useful to categorize based on sentence type.

Usage

```
end_mark(text.var)
```

Arguments

text.var

The text variable.

Value

Returns a character vector of qdap end marks for each sentence. End marks include:

" . "	Declarative sentence.
"?"	Question sentence.
"!"	Exclamatory sentence.
" ["	Incomplete sentence.
"*."	Imperative-declarative sentence.
"*?"	Imperative-question sentence (unlikely to occur)
"*!"	Imperative-exclamatory sentence.
"* "	Imperative-incomplete sentence.
"no.em"	No end mark.
"blank"	Empty cell/NA.

```
## Not run:
end_mark(DATA$state)
end_mark(mraja1spl$dialogue)
ques <- mraja1spl[end_mark(mraja1spl$dialogue) == "?", ] #grab questions
htruncdf(ques)
non.ques <- mraja1spl[end_mark(mraja1spl$dialogue) != "?", ] #non questions
htruncdf(non.ques, 20)</pre>
```

52 env.syn

```
ques.per <- mraja1spl[end_mark(mraja1spl$dialogue) %in% c(".", "?"), ] #grab ? and .
htruncdf(ques.per, 20)
## End(Not run)</pre>
```

env.syl

Syllable Lookup Environment

Description

A dataset containing a syllable lookup environment (see $link[qdap]{DICTIONARY}$).

Format

A environment with the DICTIONARY data set.

Details

For internal use.

References

UCI Machine Learning Repository website

env.syn

Syllable Lookup Environment

Description

A dataset containing a synonym lookup environment (see link[qdap]{SYNONYM}).

Format

A environment with

References

Scraped from: Reverso Online Dictionary. The word list fed to Reverso is the unique words from the combination of DICTIONARY and labMT.

exclude 53

exclude

Exclude Elements From a Vector

Description

Quickly exclude words from a word list

Usage

```
exclude(word.list, ...)
```

Arguments

```
word.list A list of words/terms to exclude from.

A vector (character/numeric) if element(s) to be excluded from the word.list.
```

Value

Returns a vector with the excluded terms removed.

Examples

formality

Formality Score

Description

Transcript apply formality score by grouping variable(s) and optionally plot the breakdown of the model.

54 formality

Usage

```
formality(text.var, grouping.var = NULL,
 sort.by.formality = TRUE, digits = 2, ...)
```

Arguments

text.var The text variable (or an object from pos, pos.by or formality. Passing the

later three object will greatly reduce run time.

grouping.var The grouping variables. Default NULL generates formality score for all text.

Also takes a single grouping variable or a list of 1 or more grouping variables.

sort.by.formality

logical. If TRUE orders the results by formality score.

digits The number of digits displayed.
... Other arguments passed to pos.by.

Details

Heylighen & Dewaele(2002)'s formality score is calculated as:

$$F = 50(\frac{n_f - n_c}{N} + 1)$$

Where:

 $f = \{noun, adjective, preposition, article\}$ $c = \{pronoun, verb, adverb, interjection\}$ $N = \sum (f + c + conjunctions)$

Value

A list containing at the following components:

by word

The text variable text **POStagged** Raw part of speech for every word of the text variable Part of speech proportion for every word of the text variable **POSprop POSfreq** Part of speech count for every word of the text variable The part of speech count for every word of the text variable by grouping varipos.by.freq able(s) The part of speech proportion for every word of the text variable by grouping pos.by.prop variable(s) form.freq.by The nine broad part of speech categories count for every word of the text variable by grouping variable(s) form.prop.by The nine broad part of speech categories proportion for every word of the text variable by grouping variable(s) formality Formality scores by grouping variable(s) An expanded formality scores output (grouping, word.count, pos & form.class) pos.reshaped

gantt 55

Warning

Heylighen & Dewaele(2002) state, "At present, a sample would probably need to contain a few hundred words for the measure to be minimally reliable. For single sentences, the F-value should only be computed for purposes of illustration".

References

Heylighen, F., & Dewaele, J.M. (2002). Variation in the contextuality of language: An empirical measure. Context in Context, Special issue of Foundations of Science, 7 (3), 293-340.

Examples

```
## Not run:
with(DATA, formality(state, person))
(x1 <- with(DATA, formality(state, list(sex, adult))))</pre>
plot(x1)
plot(x1, short.names = TRUE)
data(rajPOS) #A data set consisting of a pos list object
x2 <- with(raj, formality(rajPOS, act))</pre>
plot(x2)
x3 <- with(raj, formality(rajPOS, person))
plot(x3, bar.colors="Dark2")
plot(x3, bar.colors=c("Dark2", "Set1"))
x4 <- with(raj, formality(rajPOS, list(person, act)))</pre>
plot(x4, bar.colors=c("Dark2", "Set1"))
rajDEM <- key_merge(raj, raj.demographics) #merge demographics with transcript.</pre>
x5 <- with(rajDEM, formality(rajPOS, sex))</pre>
plot(x5, bar.colors="RdBu")
x6 <- with(rajDEM, formality(rajPOS, list(fam.aff, sex)))
plot(x6, bar.colors="RdBu")
x7 <- with(rajDEM, formality(rajPOS, list(died, fam.aff)))
plot(x7, bar.colors="RdBu", point.cex=2, point.pch = 3)
x8 <- with(rajDEM, formality(rajPOS, list(died, sex)))</pre>
plot(x8, bar.colors="RdBu", point.cex=2, point.pch = "|")
names(x8)
colsplit2df(x8$formality)
#pass an object from pos or pos.by
ltruncdf(with(raj, formality(x8 , list(act, person))), 6, 4)
## End(Not run)
```

gantt

Generate Unit Spans

Description

Generates start and end times of supplied text selections (i.e., text selections are determined by any number of grouping variables).

56 gantt

Usage

```
gantt(text.var, grouping.var, plot = TRUE,
  units = "words", sums = FALSE, plot.colors = NULL,
  box.color = NULL, col.sep = "_")
```

Arguments

text.var	The text variable
grouping.var	The grouping variables. Also takes a single grouping variable or a list of 1 or more grouping variables.
plot	logical. If TRUE plots the start-end times as a Gantt plot.
units	The unit of measurement to analyze. One of the strings "character", "syllable" "word", or "sentence".
sums	logical. If TRUE reports and optionally plots the total units used by grouping variable(s).
plot.colors	The colors of the Gantt plot bars. Either a single color or a length equal to the number of grouping variable(s).
box.color	A single color of the box around the Gantt plot bars.
col.sep	The character string to use to separate pasted variables in the merged grouping variable header/name.

Value

Returns a data frame of start and end times by grouping variable(s) or optionally returns a list of two: (1) A data frame of the total units used by grouping variable(s) and (2) a data frame of start and end times by grouping variable(s). Optionally plots a Gantt plot of the returned data.

Note

For repeated measures data output use gantt_rep; for a convenient wrapper that takes text and generates plots use gantt_plot; and for a flexible gantt plot that words with code matrix functions (cm) use gantt_wrap.

Author(s)

DigEmAll (stackoverflow.com) and Tyler Rinker <tyler.rinker@gmail.com>.

References

Clark, W. & Gantt, H. (1922) The Gantt chart, a working tool of management. New York, Ronald Press.

See Also

```
gantt_rep, gantt_wrap, gantt_plot
```

gantt_plot 57

Examples

```
## Not run:
gantt(DATA$state, DATA$person)
gantt(DATA$state, DATA$person, sums = TRUE)
gantt(DATA$state, list(DATA$sex, DATA$adult))
x \leftarrow gantt(mraja1\$dialogue, mraja1\$person) #hard to see without box color
y <- gantt(mraja1$dialogue, mraja1$person, box.col = "black")</pre>
z <- gantt(mraja1$dialogue, mraja1$sex)</pre>
m <- gantt(mraja1$dialogue, list(mraja1$fam.aff, mraja1$sex),</pre>
 plot.colors = NULL)
n <- gantt(mraja1$dialogue, list(mraja1$fam.aff, mraja1$sex),</pre>
 plot.colors = "black")
o <- gantt(mraja1$dialogue, list(mraja1$fam.aff, mraja1$sex),</pre>
 plot = FALSE)
p <- gantt(mraja1$dialogue, mraja1$person, units = "characters",</pre>
 box.color = "black")
d <- gantt(mraja1$dialogue, list(mraja1$fam.aff, mraja1$sex),</pre>
 units = "characters")
e <- with(mraja1, gantt(dialogue, list(fam.aff, sex, died),
 units = "characters", sums = TRUE))
f \leftarrow gantt(mraja1$dialogue, mraja1$person, units = "syllables",
 box.color = "black", sums = TRUE)
g <- gantt(mraja1$dialogue, list(mraja1$fam.aff, mraja1$sex),</pre>
 units = "syllables")
dat <- gantt(mraja1$dialogue, list(mraja1$fam.aff, mraja1$sex),</pre>
 units = "sentences", plot.colors = 'black', sums = TRUE,
 col.sep = "_")$gantt.df
gantt_wrap(dat, fam.aff_sex, title = "Gantt Plot")
## End(Not run)
```

 $gantt_plot$

Gantt Plot

Description

A convenience function that wraps gantt, gantt_rep and gantt_wrap into a single plotting function.

Usage

```
gantt_plot(text.var, grouping.var, rm.var = NULL,
  fill.var = NULL, xlab = "duration (in words)",
  units = "words", col.sep = "_", ...)
```

Arguments

text.var The text variable.

grouping.var The grouping variables. Also takes a single grouping variable or a list of 1 or

more grouping variables.

rm. var An optional single vector or list of 1 or 2 of repeated measures to facet by

58 gantt_plot

```
An optional variable to fill the code strips by.

The name of the x-axis label.

units

The unit of measurement.

col.sep

The column separator.

Other arguments passed to gantt_wrap.
```

Value

Returns a Gantt style visualization. Invisibly returns the ggplot2 list object.

Note

For non repeated measures data/plotting use gantt; for repeated measures data output use gantt_rep; and for a flexible gantt plot that words with code matrix functions (cm) use gantt_wrap.

References

Clark, W. & Gantt, H. (1922) The Gantt chart, a working tool of management. New York, Ronald Press.

See Also

```
gantt, gantt_rep, gantt_wrap
```

```
## Not run:
with(rajSPLIT, gantt_plot(text.var = dialogue,
 grouping.var = person, size=4))
with(rajSPLIT, gantt_plot(text.var = dialogue,
 grouping.var = list(fam.aff, sex), rm.var = act,
 title = "Romeo and Juliet's dialogue"))
with(rajSPLIT, gantt_plot(dialogue, list(fam.aff, sex), act,
 transform=T))
rajSPLIT2 <- rajSPLIT
rajSPLIT2$newb <- as.factor(sample(LETTERS[1:2], nrow(rajSPLIT2),</pre>
 replace=TRUE))
z <- with(rajSPLIT2, gantt_plot(dialogue, list(fam.aff, sex),</pre>
 list(act, newb), size = 4))
library(ggplot2); library(scales); library(RColorBrewer); library(grid)
z + theme(panel.margin = unit(1, "lines")) + scale_colour_grey()
z + scale_colour_brewer(palette="Dark2")
## End(Not run)
```

gantt_rep 59

gantt_rep Generate Unit Spans for Repeated Measures

Description

Produces start and end times for occurrences for each repeated measure condition.

Usage

```
gantt_rep(rm.var, text.var, grouping.var,
  units = "words", col.sep = "_")
```

Arguments

rm.var	An optional single vector or list of 1 or 2 of repeated measures to facet by.
text.var	The text variable.
grouping.var	The grouping variables. Also takes a single grouping variable or a list of 1 or more grouping variables.
units	The unit of measurement to analyze. One of the strings "character", "syllable", "word", or "sentence".
col.sep	The character string to use to separate pasted variables in the merged grouping variable header/name.

Value

Returns a data frame of start and end times by repeated measure and grouping variable(s)

Note

For non repeated measures data/plotting use gantt; for a convenient wrapper that takes text and generates plots use gantt_plot; and for a flexible gantt plot that words with code matrix functions (cm) use gantt_wrap.

References

Clark, W. & Gantt, H. (1922) The Gantt chart, a working tool of management. New York, Ronald Press.

See Also

```
gantt, gantt_wrap, gantt_plot
```

```
## Not run:
dat <- with(rajSPLIT, gantt_rep(act, dialogue, list(fam.aff, sex),
 units = "words", col.sep = "_"))
head(dat, 20)
gantt_wrap(dat, fam.aff_sex, facet.vars = "act",
 title = "Repeated Measures Gantt Plot",
 minor.line.freq = 25, major.line.freq = 100)
## End(Not run)</pre>
```

gantt_wrap

gantt_wrap	Gantt Plot	

Description

A ggplot2 wrapper that produces a Gantt plot.

Usage

```
gantt_wrap(dataframe, plot.var, facet.vars = NULL,
  fill.var = NULL, title = NULL,
  ylab = as.character(plot.var),
  xlab = "duration.default", rev.factor = TRUE,
  transform = FALSE, ncol = NULL, minor.line.freq = NULL,
  major.line.freq = NULL, sig.dig.line.freq = 1,
  hms.scale = NULL, scale = NULL, space = NULL, size = 3,
  rm.horiz.lines = FALSE, x.ticks = TRUE, y.ticks = TRUE,
  legend.position = NULL, bar.color = NULL,
  border.color = NULL, border.size = 2,
  border.width = 0.1, constrain = TRUE)
```

Arguments

hms.scale

scale

9			
dataframe	A data frame with plotting variable(s) and a column of start and end times.		
plot.var	A factor plotting variable (y axis).		
facet.vars	An optional single vector or list of 1 or 2 to facet by.		
fill.var	An optional variable to fill the code strips by.		
title	An optional title for the plot.		
ylab	An optional y label.		
xlab	An optional x label.		
rev.factor	logical. If TRUE reverse the current plotting order so the first element in the plotting variable's levels is plotted on top.		
ncol	if an integer value is passed to this ${\tt gantt_wrap}$ uses ${\tt facet_wrap}$ rather than ${\tt facet_grid}.$		
transform	logical. If TRUE the repeated facets will be transformed from stacked to side by side.		
minor.line.fred	I		
	A numeric value for frequency of minor grid lines.		
major.line.freq			
	A numeric value for frequency of major grid lines.		
sig.dig.line.fr	req		
	An internal rounding factor for minor and major line freq. Generally, default value of 1 suffices for larger range of x scale may need to be set to -2		

detect if object is a cm_time2long object

dimension ("free_x", "free_y")

logical. If TRUE converts scale to h:m:s format. Default NULL attempts to

Should scales be fixed ("fixed", the default), free ("free"), or free in one

gantt_wrap 61

space If "fixed", the default, all panels have the same size. If "free_y" their height will be proportional to the length of the y scale; if "free_x" their width will be proportional to the length of the x scale; or if "free" both height and width will vary. This setting has no effect unless the appropriate scales also vary.

size The width of the plot bars.

rm.horiz.lines logical. If TRUE the horizontal lines will be removed.

x.ticks logical. If TRUE the x ticks will be displayed. y.ticks logical. If TRUE the y ticks will be displayed.

legend.position

The position of legends. ("left", "right", "bottom", "top", or two-element

numeric vector).

bar.color Optional color to constrain all bars.

border.color The color to plot border around Gantt bars (default is NULL).

border.size An integer value for the size to plot borders around Gantt bars. Controls length

(width also controlled if not specified).

border width Controls border width around Gantt bars. Use a numeric value in addition to

border size if plot borders appear disproportional.

constrain logical. If TRUE the Gantt bars touch the edge of the graph.

Value

Returns a Gantt style visualization. Invisibly returns the ggplot2 list object.

Note

For non repeated measures data/plotting use gantt; for repeated measures data output use gantt_rep; and for a convenient wrapper that takes text and generates plots use gantt_plot.

Author(s)

Andrie de Vries and Tyler Rinker <tyler.rinker@gmail.com>.

References

Clark, W. & Gantt, H. (1922) The Gantt chart, a working tool of management. New York, Ronald Press.

See Also

```
gantt, gantt_plot, gantt_rep, facet_grid, facet_wrap
```

```
## Not run:
dat <- gantt(mraja1$dialogue, list(mraja1$fam.aff, mraja1$sex),
 units = "sentences", plot.colors = 'black', sums = TRUE,
 col.sep = "_")$gantt.df
htruncdf(dat)
gantt_wrap(dat, fam.aff_sex, title = "Gantt Plot")
dat$codes <- sample(LETTERS[1:3], nrow(dat), TRUE)
gantt_wrap(dat, fam.aff_sex, fill.var = "codes",
 legend.position = "bottom")</pre>
```

62 gradient_cloud

gradient_cloud

Gradient Word Cloud

Description

Produces a gradient word cloud colored by a binary grouping variable.

Usage

```
gradient_cloud(text.var, bigroup.var, rev.binary = FALSE,
  X = "red", Y = "blue", stem = FALSE, stopwords = NULL,
  caps = TRUE, caps.list = NULL, I.list = TRUE,
  random.order = FALSE, rot.per = 0, min.freq = 1,
  max.word.size = NULL, min.word.size = 0.5, breaks = 10,
  cloud.font = NULL, title = NULL, title.font = NULL,
  title.color = "black", title.padj = 0.25,
  title.location = 3, title.cex = NULL, legend.cex = 0.8,
  legend.location = c(0.025, 0.025, 0.25, 0.04),
  char2space = "~~")
```

Arguments

text.var	The text variable.				
bigroup.var	A binary grouping variable.				
rev.binary	logical. If TRUE the ordering of the binary levels of bigroup.var is reversed.				
X	The first gradient color for variable X.				
Υ	The second gradient color for variable Y.				
stem	logical. If TRUE the text.var will be stemmed.				
stopwords	Words to exclude from the cloud. Words will be removed after determining proportional word usage.				
caps	logical. If TRUE selected words will be capitalized.				
caps.list	A vector of words to capitalize (caps must be TRUE).				
I.list	logical. If TRUE capitalizes I words and contractions.				
random.order	Plot words in random order. If FALSE, they will be plotted in decreasing frequency.				
rot.per	Proportion words with 90 degree rotation.				

gradient_cloud 63

min.freq	An integer value indicating the minimum frequency a word must appear to be included.		
max.word.size	A size argument to control the minimum size of the words.		
min.word.size	A size argument to control the maximum size of the words.		
breaks	An integer describing the number of breaks (odd numbers will be rounded up).		
cloud.font	The font family of the cloud text.		
title	A character string used as the plot title.		
title.font	The font family of the cloud title.		
title.color	A character vector of length one corresponding to the color of the title.		
title.padj	Adjustment for the title. For strings parallel to the axes, $padj = 0$ means right or top alignment, and $padj = 1$ means left or bottom alignment.		
title.location	On which side of the plot (1=bottom, 2=left, 3=top, 4=right).		
title.cex	Character expansion factor for the title. NULL and NA are equivalent to 1.0.		
legend.cex Character expansion factor for the legend. NULL and NA are equivalent			
legend.location			
	A vector of length 4 denoting the lower left (x and y left) and upper right (x and y right) coordinates of the rectangle of colors in user coordinates.		
char2space	A vector of characters to be turned into spaces.		

Details

Breaking is done using quantile. This will ensure a certain percentage of words will be colored at each bin.

Value

Plots a gradient word cloud and invisibly returns the dataframe used to make the cloud.

See Also

```
trans.cloud, wordcloud, color.legend
```

```
## Not run:
DATA$state <- space_fill(DATA$state, c("is fun", "too fun", "you liar"))
gradient_cloud(DATA$state, DATA$sex, title="fun")
gradient_cloud(DATA$state, DATA$sex, title="fun", rev.binary = TRUE)
gradient_cloud(DATA$state, DATA$sex, title="fun", max.word.size = 5,
 min.word.size = .025)

with(mraja1, gradient_cloud(dialogue, died, stopwords = Top25Words,
 rot.per = .5, title="Heatcloud", title.color="orange", title.cex=1.75))
x <- with(subset(mraja1, fam.aff %in% qcv(cap, mont)),
 gradient_cloud(dialogue, fam.aff))
head(x)

## End(Not run)</pre>
```

64 hash

hash

Hash/Dictionary Lookup

Description

Creates a new environment for quick hash style dictionary lookup.

Usage

```
hash(x, mode.out = "numeric")
```

Arguments

```
x A two column dataframe.

mode.out The type of output (column 2) expected (e.g., "character", "numeric", etc.)
```

Value

Creates a "hash table" or a two column data frame in its own environment.

Author(s)

Bryan Goodrich and Tyler Rinker <tyler.rinker@gmail.com>.

References

```
http://www.talkstats.com/showthread.php/22754-Create-a-fast-dictionary
```

See Also

lookup, environment

```
## Not run:
(DF <- aggregate(mpg~as.character(carb), mtcars, mean))</pre>
new.hash <- hash(DF) #numeric outcome</pre>
sapply(as.character(mtcars$carb), function(x) {
 if(exists(x, envir = new.hash)) {
 get(x, envir = new.hash)
 } else {
 NA
})
new.hash <- hash(DF, "character") #character outcome</pre>
sapply(as.character(mtcars$carb), function(x) {
 if(exists(x, envir = new.hash)) {
 get(x, envir = new.hash)
 } else {
 NA
})
```

hms2sec 65

```
## End(Not run)
```

hms2sec

Convert h:m:s to Seconds

Description

Converts a vector of h:m:s to seconds.

Usage

```
hms2sec(x)
```

Arguments

Х

A vector of times in h:m:s.

Value

Returns a vector of times in seconds. Generally, this function is for internal use.

See Also

```
times, sec2hms
```

Examples

```
## Not run:
hms2sec(c("02:00:03", "04:03:01"))
hms2sec(sec2hms(c(222, 1234, 55)))
## End(Not run)
```

htruncdf

Dataframe Viewing

Description

htruncdf - Convenience function to view the head of a truncated dataframe.

truncdf - Convenience function to view a truncated dataframe.

1truncdf - Convenience function to view the head of a list of truncated dataframes.

qview - Convenience function to view a summary and head of a dataframe.

66 htruncdf

Usage

```
htruncdf(dataframe, n = 10, width = 10, ...)
truncdf(dataframe, end = 10, begin = 1)
ltruncdf(dat.list, n = 6, width = 10, ...)
qview(dataframe, ...)
```

Arguments

dataframe A data.frame object.

n Number of rows to display.

width The width of the columns to be displayed.

end The last character to be displayed (width).

begin The first character to be displayed (width).

Other arguments passed to htruncdf (qview; ltruncdf) or head (htruncdf).

dat.list A list of data.frame objects.

Value

```
htrundf - returns n number of rows of a truncated dataframe.

trundf - returns a truncated dataframe.

ltruncdf - returns a list of n number of rows of a truncated dataframes.

qview - returns a dataframe head with summary statistics.
```

See Also

head

```
## Not run:
htruncdf(raj)
htruncdf(raj, 20)
htruncdf(raj[1:10, ])
truncdf(raj[1:10, ], 40)
qview(raj)
qview(CO2)
## End(Not run)
```

imperative 67

i	mr	۹۵	r	a	+	i	v	_
	IIII	ノヒ	1	а	ι	1	v	C

Intuitively Remark Sentences as Imperative

Description

Automatic imperative remarking.

Usage

```
imperative(dataframe, person.var, text.var,
 lock.incomplete = FALSE, additional.names = NULL,
 parallel = FALSE, warning = FALSE)
```

Arguments

dataframe A data.frame object. The person variable. person.var text.var The text variable.

lock.incomplete

logical. If TRUE locks incomplete sentences (sentences ending with "I") from being marked as imperative.

additional.names

Additional names that may be used in a command (people in the context that do

not speak).

logical. If TRUE attempts to run the function on multiple cores. Note that this parallel

> may not mean a speed boost if you have one core or if the data set is smaller as the cluster takes time to create. With the mrajalspl data set, with an 8 core

machine, imperative had 1/3 the running time.

warning logical. If TRUE provides comma warnings (sentences that contain numerous

commas that may be handled incorrectly by the algorithm).

Value

Returns a dataframe with a text variable indicating imperative sentences. Imperative sentences are marked with * followed by the original end mark.

Warning

The algorithm used by imperative is sensitive to English language dialects and types. Commas can indicate a choppy sentence and may indicate a false positive.

```
## Not run:
dat <- data.frame(name=c("sue", rep(c("greg", "tyler", "phil",</pre>
 "sue"), 2)), statement=c("go get it|", "I hate to read.",
 "Stop running!", "I like it!", "You are terrible!", "Don't!",
 "Greg, go to the red, brick office.", "Tyler go to the gym.",
 "Alex don't run."), stringsAsFactors = FALSE)
imperative(dat, "name", "statement", , c("Alex"))
```

68 incomplete.replace

```
imperative(dat, "name", "statement", lock.incomplete = TRUE, c("Alex"))
imperative(dat, "name", "statement", , c("Alex"), warning=TRUE)
imperative(dat, "name", "statement", , c("Alex"), warning=TRUE,
 parallel = TRUE)
## End(Not run)
```

incomplete.replace

Denote Incomplete End Marks With "\"

Description

Replaces incomplete sentence end marks (.., ..., .?, ..?, en \& em dash etc.) with "|".

Usage

```
incomplete.replace(text.var, scan.mode = FALSE)
incomp(text.var, scan.mode = FALSE)
```

Arguments

text.var The text variable.

scan.mode logical. If TRUE only scans and reports incomplete sentences.

Value

Returns a text variable (character sting) with incomplete sentence marks (.., ..., .?, ...?, en \& em dash etc. replaced with "I". If scan mode is TRUE returns a data frame with incomplete sentence location.

```
## Not run:
x <- c("the...", "I.?", "you.", "threw..", "we?")
incomplete.replace(x)
incomp(x)
incomp(x, scan.mode = TRUE)
## End(Not run)</pre>
```

 $\label{local_continuous} Increase. amplification. words \\ Amplifying \ Words$

Description

A dataset containing a vector of words that amplify word meaning.

Format

A vector with 32 elements

Details

Valence shifters are words that alter or intensify the meaning of the polarized words and include negators and amplifiers. Negators are, generally, adverbs that negate sentence meaning; for example the word like in the sentence, "I do like pie.", is given the opposite meaning in the sentence, "I do not like pie.", now containing the negator not. Amplifiers are, generally, adverbs or adjectives that intensify sentence meaning. Using our previous example, the sentiment of the negator altered sentence, "I seriously do not like pie.", is heightened with addition of the amplifier seriously.

interjections

Interjections

Description

A dataset containing a character vector of common interjections.

Format

A character vector with 139 elements

References

http://www.vidarholen.net/contents/interjections/

70 kullback.leibler

key_merge

Merge Demographic Information with Person/Text Transcript

Description

Wrapper function (merge) for merging demographic information with a person/text transcript.

Usage

```
key_merge(transcript.df, key.df, common.column = NULL,
  defualt.arrange = TRUE)
```

Arguments

transcript.df The text/person transcript dataframe

key.df The demographic dataframe.

common.column The column(s) shared by transcript.df and key.df. If NULL function de-

faults to use any columns with the same name.

defualt.arrange

logical. If TRUE will arrange the columns with text to the far right.

Value

Outputs a merged transcript dataframe with demographic information.

See Also

merge

Examples

```
## Not run:
#First view transcript dataframe and demographics dataframe.
ltruncdf(list(raj, raj.demographics), 10, 50)
merged.raj <- key_merge(raj, raj.demographics)
htruncdf(merged.raj, 10, 40)
## End(Not run)</pre>
```

kullback.leibler

Kullback Leibler Statistic

Description

A proximity measure between two probability distributions applied to speech.

Usage

```
kullback.leibler(x, y = NULL)
```

IabMT 71

Arguments

x A numeric vector, matrix or data frame.

y A second numeric vector if x is also a vector. Default is NULL.

Details

Uses Kullback & Leibler's (1951) formula:

$$D_{KL}(P||Q) = \sum_{i} ln\left(\frac{P_i}{Q_i}\right) P_i$$

Value

Returns a matrix of the Kullback Leibler measure between each vector of probabilities.

Note

The kullback.leibler function generally receives the output of either wfm or wfdf functions.

References

Kullback, S., & Leibler, R.A. (1951). On Information and sufficiency. Annals of Mathematical Statistics 22 (1): 79-86. doi:10.1214/aoms/1177729694

Examples

```
## Not run:
p.df <- wfdf(DATA$state, DATA$person)
p.mat <- wfm(text.var = DATA$state, grouping.var = DATA$person)
kullback.leibler(p.mat)
(x <- kullback.leibler(p.df))
print(x, digits = 5)
kullback.leibler(p.df$greg, p.df$sam)

## p.df2 <- wfdf(raj$dialogue, raj$person)
## x <- kullback.leibler(p.df2)

## End(Not run)</pre>
```

labMT

Language Assessment by Mechanical Turk (labMT) Sentiment Words

Description

A dataset containing words, average happiness score (polarity), standard deviations, and rankings.

Format

A data frame with 10222 rows and 8 variables

72 left.just

Details

- word. The word.
- happiness_rank. Happiness ranking of words based on average happiness scores.
- happiness_average. Average happiness score.
- happiness_standard_deviation. Standard deviations of the happiness scores.
- twitter_rank. Twitter ranking of the word.
- google_rank. Google ranking of the word.
- nyt_rank. New York Times ranking of the word.
- lyrics_rank. lyrics ranking of the word.

References

Dodds, P.S., Harris, K.D., Kloumann, I.M., Bliss, C.A., & Danforth, C.M. (2011) Temporal patterns of happiness and information in a global social network: Hedonometrics and twitter. PLoS ONE 6(12): e26752. doi:10.1371/journal.pone.0026752

http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0026752.s001

left.just

Text Justification

Description

```
left. just - Left justifies a text/character column.
right. just - A means of undoing a left justification.
```

Usage

```
left.just(dataframe, column = NULL, keep.class = FALSE)
right.just(dataframe)
```

Arguments

dataframe A data.frame object with the text column.

column The column to be justified. If NULL all columns are justified.

keep.class logical. If TRUE will attempt to keep the original classes of the dataframe if the

justification is not altered (i.e., numeric will not be honored but factor may be).

Value

Returns a dataframe with selected text column left/right justified.

Note

left.just inserts spaces to achieve the justification. This could interfere with analysis and therefore the output from left.just should only be used for visualization purposes, not analysis. lookup 73

Examples

```
## Not run:
left.just(DATA)
left.just(DATA, "state")
left.just(CO2[1:15,])
right.just(left.just(CO2[1:15,]))
## End(Not run)
```

lookup

Hash Table/Dictionary Lookup

Description

Environment based hash table useful for large vector lookups.

Usage

```
lookup(terms, key.match, key.reassign = NULL,
  missing = NA)
```

Arguments

terms A vector of terms to undergo a lookup.

key.match Either a two column data frame (if data frame supplied no key reassign needed)

of a match key and reassignment column or a single vector match key.

key.reassign A single reassignment vector supplied if key.match is not a two column data

frame.

missing Value to assign to terms not matching the key.match.

Value

Outputs A new vector with reassigned values.

See Also

```
new.env
```

Examples

```
## Not run:
lookup(mtcars$carb, sort(unique(mtcars$carb)),
 c('one', 'two', 'three', 'four', 'six', 'eight'))
lookup(mtcars$carb, sort(unique(mtcars$carb)),
 seq(10, 60, by=10))

lookup(1:5, data.frame(1:4, 11:14))
lookup(LETTERS[1:5], data.frame(LETTERS[1:5], 100:104))

key <- data.frame(x=1:2, y=c("A", "B"))
big.vec <- sample(1:2, 3000000, T)
out <- lookup(big.vec, key)</pre>
```

 $mcsv_r$

```
out[1:20]
## End(Not run)
```

mcsv_r

Read/Write Multiple csv Files at a Time

Description

```
mcsv_w - Read and assign multiple csv files at the same time.
mcsv_w - Write multiple csv files into a file at the same time.
```

Usage

```
mcsv_r(files, a.names = NULL, 1.name = NULL, list = TRUE,
 pos = 1, envir = as.environment(pos))

mcsv_w(..., dir = NULL, open = FALSE)
```

Arguments

files	csv file(s) to read.
a.names	object names to assign the csv file(s) to. If NULL assigns the csv to the name(s) of the csv file(s) in the global environment.
1.name	A character vector of names to assign to the csv files (dataframes) being read in. Default (NULL) uses the names of the files in the directory without the file extension.
list	A character vector of length one to name the list being read in. Default is "L1".
pos	where to do the removal. By default, uses the current environment.
envir	the environment to use.
• • •	data.frame object(s) to write to a file or a list of data.frame objects. If the objects in a list are unnamed V + digit will be assigned.
dir	optional directory names. If NULL a directory will be created in the working directory with the data and time stamp as the folder name.
open	logical. If TRUE opens the directory upon completion.

Details

```
mcsv is short for "multiple csv" and the suffix c(_r, _w) stands for "read" (r) or "write" (w).
```

Value

```
mcsv_r - reads in multiple csv files at once.
mcsv_w - creates a directory with multiple csv files. Silently returns the path of the directory.
```

Note

mcsv_r is useful for reading in multiple csv files from cm_df.temp for interaction with cm_range2long.

mraja1 75

See Also

```
cm_range2long, cm_df.temp, assign
```

Examples

```
## Not run:
#mcsv_r EXAMPLE:
mtcarsb <- mtcars[1:5, ]; CO2b <- CO2[1:5, ]</pre>
(a <- mcsv_w(mtcarsb, CO2b, dir="foo"))</pre>
rm("mtcarsb", "CO2b") # gone from .GlobalEnv
(nms <- dir(a))
mcsv_r(paste(a, nms, sep="/"))
mtcarsb; CO2b
rm("mtcarsb", "CO2b") # gone from .GlobalEnv
mcsv_r(paste(a, nms, sep="/"), paste0("foo.dat", 1:2))
foo.dat1; foo.dat2
rm("foo.dat1", "foo.dat2") # gone from .GlobalEnv
delete("foo")
#mcsv_w EXAMPLE:
(a <- mcsv_w(mtcars, CO2, dir="foo"))</pre>
delete("foo")
## End(Not run)
```

mraja1

Romeo and Juliet: Act 1 Dialogue Merged with Demographics

Description

A dataset containing act 1 of Romeo and Juliet with demographic information.

Format

A data frame with 235 rows and 5 variables

Details

- person. Character in the play
- sex. Gender
- fam.aff. Family affiliation of character
- died. Dummy coded death variable (0-no; 1-yes); if yes the character dies in the play
- dialogue. The spoken dialogue

References

```
http://shakespeare.mit.edu/romeo_juliet/full.html
```

76 multigsub

mraja1spl	Romeo and Juliet: Act 1 Dialogue Merged with Demographics and
	Split

Description

A dataset containing act 1 of Romeo and Juliet with demographic information and turns of talk split into sentences.

Format

A data frame with 508 rows and 7 variables

Details

- person. Character in the play
- tot.
- · sex. Gender
- fam.aff. Family affiliation of character
- died. Dummy coded death variable (0-no; 1-yes); if yes the character dies in the play
- dialogue. The spoken dialogue
- stem.text.

References

```
http://shakespeare.mit.edu/romeo_juliet/full.html
```

multigsub

Multiple gsub

Description

A wrapper for gsub that takes a vector of search terms and a vector or single value of replacements.

Usage

```
multigsub(pattern, replacement = NULL, text.var,
  leadspace = FALSE, trailspace = FALSE, fixed = TRUE,
  trim = TRUE, ...)

mgsub(pattern, replacement = NULL, text.var,
  leadspace = FALSE, trailspace = FALSE, fixed = TRUE,
  trim = TRUE, ...)
```

multiscale 77

Arguments

pattern	Character string to be matched in the given character vector.
replacement	Character string equal in length to pattern or of length one which are a replacement for matched pattern.
text.var	The text variable.
leadspace	logical. If TRUE inserts a leading space in the replacements.
trailspace	logical. If TRUETRUE inserts a trailing space in the replacements.
fixed	logical. If TRUE, pattern is a string to be matched as is. Overrides all conflicting arguments.
trim	logical. If TRUE leading and trailing white spaces are removed.
	Additional arguments passed to gsub.

Value

Returns a vector with the pattern replaced.

Note

The replacements occur sequentially rather than all at once. This means a previous (first in pattern string) sub could alter a later sub.

See Also

gsub

Examples

```
## Not run:
multigsub(c("it's", "I'm"), c("it is", "I am"), DATA$state)
mgsub(c("it's", "I'm"), c("it is", "I am"), DATA$state)
mgsub("[[:punct:]]", "PUNC", DATA$state, fixed = FALSE)
## End(Not run)
```

multiscale

Nested Standardization

Description

Standardize within a subgroup and then within a group.

Usage

```
multiscale(numeric.var, grouping.var,
  original_order = TRUE, digits = 2)
```

78 NAer

Arguments

numeric.var A numeric variable.

grouping.var The grouping variables. Default NULL generates one output for all text. Also

takes a single grouping variable or a list of 1 or more grouping variables.

original_order logical. IF TRUE orders by the original order. If FALSE orders by group.

digits Integer; number of decimal places to round.

Value

Returns a list of two:

SCALED_OBSERVATIONS

A dataframe of scaled observations at level one and two of the nesting with possible outliers.

DESCRIPTIVES_BY_GROUP

A data frame of descriptives by group.

See Also

scale

Examples

NAer

Replace Missing Values (NA)

Description

Replace missing values (NA) in a vector or dataframe.

Usage

```
NAer(x, replace = 0)
```

Arguments

x A vector or dataframe with missing values (NA).
replace The value to replace missing values (NA) with.

name2sex 79

Value

Returns a vector or dataframe with missing values replaced.

Examples

```
## Not run:
set.seed(10)
(x <- sample(c(rep(NA, 4), 1:10), 20, rep=T))
NAer(x)

set.seed(10)
(y <- data.frame(matrix(x, 5, 4))
NAer(y)
NAer(y, "MISSING")

## End(Not run)</pre>
```

name2sex

Names to Gender Prediction

Description

Predict gender from U.S. names (based on 1990 U.S. census data).

Usage

```
name2sex(names.list, pred.sex = TRUE,
fuzzy.match = pred.sex, USE.NAMES = FALSE)
```

Arguments

names.list Character vector containing first names.

pred.sex logical. If TRUE overlapping M/F names will be predicted based on highest cummulative frequency. If FALSE the overlapping names will be denoted with a "B".

fuzzy.match ligical. If TRUE uses Levenshtein edit distance from agrep to predict gender from the closest name match starting with the same letter. This is computationally intensive and should not be used on larger vectors. Defaults to pred.sex.

USE.NAMES logical. If TRUE names.list is used to name the gender vector.

Value

Returns a vector of predicted gender (M/F) based on first name.

Author(s)

Dason Kurkiewicz and Tyler Rinker <tyler.rinker@gmail.com>.

NAMES NAMES

References

```
http://www.census.gov/genealogy/www/data/1990surnames/names_files.html
http://stackoverflow.com/a/818231/1000343
http://www.talkstats.com/showthread.php/31660
```

See Also

agrep

Examples

NAMES

First Names and Gender (U.S.)

Description

A dataset containing 1990 U.S. census data on first names.

Format

A data frame with 5494 rows and 7 variables

Details

- name. A first name.
- per.freq. Frequency in percent of the name by gender.
- cum.freq. Cumulative frequency in percent of the name by gender.
- rank. Rank of the name by gender.
- gender. Gender of the combined male/female list (M/F).
- gender2. Gender of the combined male/female list with "B" in place of overlapping (M/F) names.
- pred.sex. Predicted gender of the names with B's in gender2 repalced with the gender that had a higher per.freq.

References

http://www.census.gov/genealogy/www/data/1990surnames/names_files.html

NAMES_LIST 81

NAMES_LIST

First Names and Predictive Gender (U.S.) List

Description

A list version of the link[qdap]{NAMES_SEX}) dataset broken down by first letter.

Format

A list with 26 elements

Details

Alphabetical list of dataframes with the following variables:

- name. A first name.
- gender2. Gender of the combined male/female list with "B" in place of overlapping (M/F) names.
- pred.sex. Predicted gender of the names with B's in gender2 repalced with the gender that had a higher per.freq.

References

http://www.census.gov/genealogy/www/data/1990surnames/names_files.html

NAMES_SEX

First Names and Predictive Gender (U.S.)

Description

A truncated version of the link[qdap]{NAMES}) dataset used for predicting.

Format

A data frame with 5163 rows and 3 variables

Details

- name. A first name.
- gender2. Gender of the combined male/female list with "B" in place of overlapping (M/F) names.
- pred.sex. Predicted gender of the names with B's in gender2 repalced with the gender that had a higher per.freq.

References

http://www.census.gov/genealogy/www/data/1990surnames/names_files.html

82 negative.words

negation.words

Negating Words

Description

A dataset containing a vector of words that negate word meaning.

Format

A vector with 16 elements

Details

Valence shifters are words that alter or intensify the meaning of the polarized words and include negators and amplifiers. Negators are, generally, adverbs that negate sentence meaning; for example the word like in the sentence, "I do like pie.", is given the opposite meaning in the sentence, "I do not like pie.", now containing the negator not. Amplifiers are, generally, adverbs or adjectives that intensify sentence meaning. Using our previous example, the sentiment of the negator altered sentence, "I seriously do not like pie.", is heightened with addition of the amplifier seriously.

negative.words

Negative Words

Description

A dataset containing a vector of negative words.

Format

A vector with 4783 elements

Details

A sentence containing more negative words would be deemed a negative sentence, whereas a sentence containing more positive words would be considered positive.

References

Hu, M., & Liu, B. (2004). Mining opinion features in customer reviews. National Conference on Artificial Intelligence.

http://www.cs.uic.edu/~liub/FBS/sentiment-analysis.html

new_project 83

Description

Generate a project template to increase efficiency.

Usage

```
new_project(project = "new", path = getwd(), ...)
```

Arguments

project A character vector of the project name.

path The path to where the project should be created. Default is the current working directory.

Other arguments passed to new_report.

Details

The project template includes these main directories and scripts:

- ANALYSIS A directory containing the following analysis scripts:
 - 01_clean_data.R * initial cleaning of raw transcripts
 - 02_analysis_I.R * initial analysis
 - 03_plots.R * plotting script
- CLEANED_TRANSCRIPTS A directory to store the cleaned transcripts (If the transcripts are already cleaned you may choose to not utilize the RAW_TRANSCRIPTS directory)
- CM_DATA A directory to export/import scripts for cm_xxx family of functions
- CODEBOOK A directory to store coding conventions or demographics data:
 - KEY.csv * A blank template for demographic information
- CORRESPONDENCE A directory to store correspondence and agreements with the client:
 - CONTACT_INFO.txt * A txt file to put research team members' contact information
- DATA A directory to store cleaned data (generally .RData format)
- DATA_FOR_REVIEW A directory to put data that may need to be altered or needs to be inspected more closely
- DOCUMENTS A directory to store documents related to the project
- PLOTS A directory to store plots
- PROJECT_WORKFLOW_GUIDE.pdf * A pdf explaining the structure of the project template
- RAW_DATA A directory to store non-transcript data related to the project:
 - AUDIO * A directory to put audio files (or shortcuts)
 - FIELD_NOTES * A directory to put audio files (or shortcuts)
 - PAPER ARTIFACTS * A directory to put paper artifacts
 - PHOTOGRAPHS * A directory to put photographs
 - VIDEO * A directory to put video files (or shortcuts)

84 ngrams

- RAW_TRANSCRIPTS A directory to store the raw transcripts
- REPORTS A directory with report and presentation related tools. Please see the REPORT_WORKFLOW_GUIDE.pdf for more details
- TABLES A directory to export tables to
- WORD_LISTS A directory to store word lists that can be sourced and supplied to functions
- Rprofile Performs certain tasks such as loading libraries, data and sourcing functions upon startup in RStudio
- extra_functions.R A script to store user made functions related to the project
 - email * A function to view, and optionally copy to the clipboard, emails for the client/lead researcher, analyst and/or other project members (information taking from ~/CORRE-SPONDENCE/CONTACT INFO.txt file)
 - todo * A function to view, and optionally copy to the clipboard, non-completed tasks from the TO_DO.txt file
- LOG A text file documenting project changes/needs etc.
- xxx.Rproj A project file used by RStudio; clicking this will open the project in RStudio.
- TO_DO A text file documenting project tasks

The template comes with a .Rproj file. This makes operating in RStudio very easy. The file can be kept on the desktop or a git application such as github, bitbucket or dropbox, depending on what the client/research team is comfortable utilizing.

Value

Creates a project template.

ngrams

Generate ngrams

Description

Transcript apply ngrams.

Usage

```
ngrams(text.var, grouping.var = NULL, n = 2)
```

Arguments

text.var The text variable

grouping.var The grouping variables. Default NULL generates one output for all text. Also

takes a single grouping variable or a list of 1 or more grouping variables.

n The max number of grams calculate.

OnixTxtRetToolkitSWL1 85

Value

Returns a list of:

raw A list of pasted single vectors of the ngrams per row.

group A list of pasted vectors of ngrams grouped by grouping.var.

unlist1 A list of a single vector of pasted ngrams per grouping.var in the order used.

unlist2 A list of a single vector of pasted ngrams per grouping.var in alphabetical order.

group_n A list of a list of vectors of ngrams per grouping.var & n (not pasted).

all A single vector of pasted ngrams sorted alphabetically.

all_n A list of lists a single vectors of ngrams sorted alphabetically (not pasted).

Examples

```
## Not run:
ngrams(DATA$state, DATA$person, 2)
ngrams(DATA$state, DATA$person, 3)
ngrams(DATA$state, , 3)
with(mraja1, ngrams(dialogue, list(sex, fam.aff), 3))
## End(Not run)
```

OnixTxtRetToolkitSWL1 Onix Text Retrieval Toolkit Stopword List 1

Description

A stopword list containing a character vector of stopwords.

Format

A character vector with 404 elements

Details

From Onix Text Retrieval Toolkit API Reference: "This stopword list is probably the most widely used stopword list. It covers a wide number of stopwords without getting too aggressive and including too many words which a user might search upon."

Note

Reduced from the original 429 words to 404.

References

```
http://www.lextek.com/manuals/onix/stopwords1.html
```

86 outlier.labeler

outlier.detect Detect	t Outliers in Text
-----------------------	--------------------

Description

Locate possible outliers for text variables given numeric word function.

Usage

```
outlier.detect(text.var, grouping.var = NULL,
 FUN = word.count, scale.by = "grouping")
```

Arguments

text.var The text variable.

grouping.var The grouping variables. Default NULL generates one word list for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.

FUN A word function with a numeric vector output (e.g., syllable.sum, character.count or word.count).

scale.by A character string indicating which dimensions to scale by. One of "all", "grouping", or "both". Default NULL scales by all.

Value

Returns a dataframe with possible outliers.

Examples

```
## Not run:
with(DATA, outlier.detect(state))
with(DATA, outlier.detect(state, FUN = character.count))
with(DATA, outlier.detect(state, person, FUN = character.count))
with(DATA, outlier.detect(state, list(sex, adult), FUN = character.count))
with(DATA, outlier.detect(state, FUN = syllable.sum))
htruncdf(with(raj, outlier.detect(dialogue, person)), 15, 45)
## End(Not run)
```

outlier.labeler

Locate Outliers in Numeric String

Description

Locate and label possible outliers in a string.

Usage

```
outlier.labeler(x, standardize = TRUE, ...)
```

paste2 87

Arguments

x A numeric vector.standardize logical. If TRUE scales the vector first.... Other arguments passed to scale.

Value

Returns a matrix (one column) of possible outliers coded as "3sd", "2sd" and "1.5sd", corresponding to >= to 3, 2, or 1.5 standard deviations.

See Also

scale

Examples

```
## Not run:
outlier.labeler(mtcars$hp)[20:32]
by(mtcars$mpg, mtcars$cyl, outlier.labeler)
tapply(mtcars$mpg, mtcars$cyl, outlier.labeler)
## End(Not run)
```

paste2

Paste an Unspecified Number Of Text Columns

Description

Paste unspecified columns or a list of vectors together.

Usage

```
paste2(multi.columns, sep = ".", handle.na = TRUE,
 trim = TRUE)
```

Arguments

multi.columns The multiple columns or a list of vectors to paste together.

sep A character string to separate the terms.

handle.na logical. If TRUE returns NA if any column/vector contains a missing value.

trim logical. If TRUE leading/trailing white space is removed.

Value

Returns a vector with row-wise elements pasted together.

Note

paste differs from paste2 because paste does not allowed an unspecified number of columns to be pasted. This behavior can be convenient for inside of functions when the number of columns being pasted is unknown.

88 plot.character.table

See Also

```
paste
```

Examples

```
## Not run:
v <- rep(list(state.abb[1:8], month.abb[1:8]) , 5)
n <- sample(5:10, 1)
paste(v[1:n]) #odd looking return
paste2(v[1:n])
paste2(v[1:n], sep="|")
paste2(mtcars[1:10,], sep="|")
paste(mtcars[1:10,], sep="|") #odd looking return
paste2(CO2[1:10,], sep="|-|")
## End(Not run)</pre>
```

plot.character.table Plots a character.table Object

Description

Plots a character.table object.

Usage

```
## S3 method for class 'character.table'
plot(x, label = FALSE,
 lab.digits = 1, percent = NULL, zero.replace = NULL,
 ...)
```

Arguments

x	The character.table object
label	logical. If TRUE the cells of the heat map plot will be labeled with count and proportional values.
lab.digits	Integer values specifying the number of digits to be printed if label is TRUE.
percent	logical. If TRUE output given as percent. If FALSE the output is proportion. If NULL uses the value from question_type. Only used if label is TRUE.
zero.replace	Value to replace 0 values with. If NULL uses the value from question_type. Only used if label is TRUE.
	Other arguments passed to qheat

plot.diversity 89

plot.diversity	Plots a diversity object
p=00.0=00	i tots a arressity coject

Description

Plots a diversity object.

Usage

```
## S3 method for class 'diversity' plot(x, ...)
```

Arguments

x The diversity object... Other arguments passed to qheat

plot.formality Plots a formality Object

Description

Plots a formality object including the parts of speech used to calculate contextual/formal speech.

Usage

```
## S3 method for class 'formality'
plot(x, point.pch = 20,
 point.cex = 0.5, point.colors = c("gray65", "red"),
 bar.colors = NULL, short.names = FALSE,
 min.wrdcnt = NULL, ...)
```

Arguments

Χ	The formality object.
point.pch	The plotting symbol.
point.cex	The plotting symbol size.
point.colors	A vector of colors (length of two) to plot word count and formality score.
bar.colors	A palette of colors to supply to the bars in the visualization. If two palettes are provided to the two bar plots respectively.
short.names	logical. If TRUE shortens the length of legend and label names for more compact plot width.
min.wrdcnt	A minimum word count threshold that must be achieved to be considered in the results. Default includes all subgroups.
	ignored

Value

Invisibly returns the ggplot2 objects that form the larger plot.

90 plot.polarity

Description

Plots a polarity object as a heat map Gantt plot with polarity over time (measured in words) and polarity scores per sentence. In the Gantt plot the black dots are the average polarity per grouping variable.

Usage

```
## S3 method for class 'polarity'
plot(x, bar.size = 5, low = "red",
 mid = "grey99", high = "blue",
 ave.polarity.shape = "+", alpha = 1/4, shape = 19,
 point.size = 2.5, jitter = 0.1, nrow = NULL,
 na.rm = TRUE, ...)
```

Arguments

x	The polarity object.
bar.size	The size of the bars used in the Gantt plot.
low	The color to be used for lower values.
mid	The color to be used for mid-range values (default is a less striking color).
high	The color to be used for higher values.
ave.polarity.s	hape
,	The shape of the average polarity score used in the dot plot.
alpha	Transparency level of points (ranges between 0 and 1).
shape	The shape of the points used in the dot plot.
point.size	The size of the points used in the dot plot.
jitter	Amount of vertical jitter to add to the points.
nrow	The number of rows in the dotplot legend (used when the number of grouping variables makes the legend too wide). If NULL no legend if plotted.
na.rm	logical. Should missing values be removed?
	ignored

Value

Invisibly returns the ggplot2 objects that form the larger plot.

plot.pos.by 91

plot.pos.by	Plots a pos.by Object	

Description

Plots a pos.by object.

Usage

```
## S3 method for class 'pos.by'
plot(x, label = FALSE, lab.digits = 1,
 percent = NULL, zero.replace = NULL, ...)
```

Arguments

X	The pos.by object
label	logical. If TRUE the cells of the heat map plot will be labeled with count and proportional values.
lab.digits	Integer values specifying the number of digits to be printed if label is TRUE.
percent	logical. If TRUE output given as percent. If FALSE the output is proportion. If NULL uses the value from question_type. Only used if label is TRUE.
zero.replace	Value to replace 0 values with. If NULL uses the value from question_type. Only used if label is TRUE.
	Other arguments passed to qheat.

```
plot.question_type Plots a question_type Object
```

Description

Plots a question_type object.

Usage

```
## S3 method for class 'question_type'
plot(x, label = FALSE,
 lab.digits = 1, percent = NULL, zero.replace = NULL,
 ...)
```

Arguments

X	The question_type object.
label	logical. If TRUE the cells of the heat map plot will be labeled with count and proportional values.
lab.digits	Integer values specifying the number of digits to be printed if label is TRUE.
percent	logical. If TRUE output given as percent. If FALSE the output is proportion. If NULL uses the value from question_type. Only used if label is TRUE.

92 plot.word_stats

zero.replace	Value to replace 0 values with. If NULL uses the value from question_type.
	Only used if label is TRUE.
	Other arguments passed to qheat.

plot.termco

Plots a termco object

Description

Plots a termco object.

Usage

```
## S3 method for class 'termco'
plot(x, label = FALSE, lab.digits = 1,
 percent = NULL, zero.replace = NULL, ...)
```

Arguments

X	The termco object.
label	logical. If TRUE the cells of the heat map plot will be labeled with count and proportional values.
lab.digits	Integer values specifying the number of digits to be printed if label is TRUE.
percent	logical. If TRUE output given as percent. If FALSE the output is proportion. If NULL uses the value from termco. Only used if label is TRUE.
zero.replace	Value to replace 0 values with. If NULL uses the value from termco. Only used if label is TRUE.
•••	Other arguments passed to qheat.

plot.word_stats

Plots a word_stats object

Description

Plots a word_stats object.

Usage

```
## S3 method for class 'word_stats'
plot(x, label = FALSE,
 lab.digits = NULL, ...)
```

Arguments

X	The word_stats object
label	logical. If TRUE the cells of the heat map plot will be labeled with count and proportional values.
lab.digits	Integer values specifying the number of digits to be printed if label is TRUE.
	Other arguments passed to gheat.

polarity 93

polarity

Polarity Score (Sentiment Analysis)

Description

Approximate the sentiment (polarity) of text by grouping variable(s).

Usage

```
polarity(text.var, grouping.var = NULL,
  positive.list = positive.words,
  negative.list = negative.words,
  negation.list = negation.words,
  amplification.list = increase.amplification.words,
  rm.incomplete = FALSE, digits = 3, ...)
```

Arguments

text.var The text variable.

grouping.var The grouping variables. Default NULL generates one word list for all text. Also

takes a single grouping variable or a list of 1 or more grouping variables.

positive.list A character vector of terms indicating positive reaction.

negative.list A character vector of terms indicating negative reaction.

negation.list A character vector of terms reversing the intent of a positive or negative word.

amplification.list

A character vector of terms that increases the intensity of a positive or negative

word.

rm.incomplete logical. If TRUE text rows ending with qdap's incomplete sentence end mark

(|) will be removed from the analysis.

digits Integer; number of decimal places to round when printing.

... Other arguments supplied to end_inc.

Details

The equation used by the algorithm to assign value to polarity to each sentence fist utilizes the sentiment dictionary (Hu and Liu, 2004) to tag each word as either positive (x_i^+) , negative (x_i^-) , neutral (x_i^0) , negator (x_i^-) , or amplifier (x_i^{\uparrow}) . Neutral words hold no value in the equation but do affect word count (n). Each positive (x_i^+) and negative (x_i^-) word is then weighted by the amplifiers (x_i^{\uparrow}) directly proceeding the positive or negative word. Next, I consider amplification value, adding the assigned value 1/n-1 to increase the polarity relative to sentence length while ensuring that the polarity scores will remain between the values -1 and 1. This weighted value for each polarized word is then multiplied by -1 to the power of the number of negated (x_i^-) words directly proceeding the positive or negative word. Last, these values are then summed and divided by the word count (n) yielding a polarity score (δ) between -1 and 1.

$$\delta = \frac{\sum (x_i^0, \quad x_i^\uparrow + x_i^+ \cdot (-1)^{\sum (x_i \neg)}, \quad x_i^\uparrow + x_i^- \cdot (-1)^{\sum (x_i \neg)})}{n}$$

Where:

$$x_i^{\uparrow} = \frac{1}{n-1}$$

94 polarity

Value

Returns a list of:

all A dataframe of scores per row with:

- group.var the grouping variable
- text.var the text variable
- · wc word count
- polarity sentence polarity score
- raw raw polarity score (considering only positive and negative words)
- negation.adj.raw raw adjusted for negation words
- amplification.adj.raw raw adjusted for amplification words
- pos.words words considered positive
- neg.words words considered negative

group A dataframe with the average polarity score by grouping variable.

digits integer value od number of digits to display; mostly internal use

Note

The polarity score is dependent upon the polarity dictionary used. This function defaults to the word polarity word dictionary used by Hu, M., & Liu, B. (2004), however, this may not be appropriate for the context of children in a classroom. The user may (is encouraged) to provide/augment the dictionary. For instance the word "sick" in a high school setting may mean that something is good, whereas "sick" used by a typical adult indicates something is not right or negative connotation.

Also note that polarity assumes you've run sentSplit.

References

Hu, M., & Liu, B. (2004). Mining opinion features in customer reviews. National Conference on Artificial Intelligence.

```
http://www.slideshare.net/jeffreybreen/r-by-example-mining-twitter-for
```

See Also

```
https://github.com/trestletech/Sermon-Sentiment-Analysis
```

Examples

pos 95

```
"polarity"])
head(poldat3[["group"]], 10)
htruncdf(poldat3[["all"]], 15, 8)
plot(poldat3)
plot(poldat3, nrow=4)
## End(Not run)
```

pos

Parts of Speech Tagging

Description

```
pos - Apply part of speech tagger to transcript(s).

pos.by - Apply part of speech tagger to transcript(s) by zero or more grouping variable(s).

pos.tags - Useful for interpreting the parts of speech tags created by pos and pos.by.
```

Usage

```
pos(text.var, parallel = FALSE, na.omit = FALSE,
  digits = 1, progress.bar = TRUE, percent = TRUE,
  zero.replace = 0, gc.rate = 10)

pos.by(text.var, grouping.var = NULL, digits = 1,
  percent = TRUE, zero.replace = 0, ...)

pos.tags(type = "pretty")
```

Arguments

text.var	The text variable
parallel	logical. If TRUE attempts to run the function on multiple cores. Note that this may not mean a speed boost if you have one core or if the data set is smaller as the cluster takes time to create.
na.omit	logical. If TRUE missing values (NA) will be omitted.
digits	Integer; number of decimal places to round when printing.
progress.bar	logical. If TRUE attempts to provide a OS appropriate progress bar. If parallel is TRUE this argument is ignored. Note that setting this argument to TRUE may slow down the function.
percent	logical. If TRUE output given as percent. If FALSE the output is proportion.
zero.replace	Value to replace 0 values with.
gc.rate	An integer value. This is a necessary argument because of a problem with the garbage collection in the openNLP function that pos wraps. Consider adjusting this argument upward if the error java.lang.OutOfMemoryError occurs.
grouping.var	The grouping variables. Default NULL generates one word list for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.
	Other argument supplied to pos.

96 pos

type An optional character string giving the output of the pos tags. This must be

one of the strings "pretty" (a left justified version of the output optimized for viewing but not good for export), "matrix" (a matrix version of the output), "dataframe"\ "df" (a dataframe version of the output), "all" (a list of all three

of the previous output types).

Value

pos returns a list of 4:

text The original text

POStagged The original words replaced with parts of speech in context. **POSprop** Dataframe of the proportion of parts of speech by row. **POSfreq** Dataframe of the frequency of parts of speech by row.

P0Srnp Dataframe of the frequency and proportions of parts of speech by row.

The value of percent used for plotting purposes. percent

The value of zero.replace used for plotting purposes. zero.replace

pos.by returns a list of 6:

text The original text

POStagged The original words replaced with parts of speech in context. Dataframe of the proportion of parts of speech by row. **POSprop** Dataframe of the frequency of parts of speech by row. **POSfreq**

POSrnp Dataframe of the frequency and proportions of parts of speech by row. Dataframe of the proportion of parts of speech by grouping variable. pos.by.prop Dataframe of the frequency of parts of speech by grouping variable. pos.by.freq

pos.by.rnp Dataframe of the frequency and proportions of parts of speech by grouping vari-

able.

The value of percent used for plotting purposes. percent The value of zero.replace used for plotting purposes. zero.replace

References

http:/opennlp.apache.org

See Also

tagPOS

Examples

```
## Not run:
posdat <- pos(DATA$state)</pre>
ltruncdf(posdat, 7, 4)
## str(posdat)
names(posdat)
posdat$text
 #original text
```

posdat\$POStagged #words replaced with parts of speech posdat\$POSprop[, 1:8] #proportion of parts of speech by row

posdat\$POSfreq #frequency of parts of speech by row positive.words 97

```
out1 <- pos(DATA$state, parallel = TRUE) # not always useful
ltruncdf(out1, 7, 4)
#use pos.tags to interpret part of speech tags used by pos & pos.by
pos.tags()[1:10, ]
pos.tags("matrix")[1:10, ]
pos.tags("dataframe")[1:10, ]
pos.tags("df")[1:10, ]
ltruncdf(pos.tags("all"), 3)
posbydat <- with(DATA, pos.by(state, sex))</pre>
names(posbydat)
ltruncdf(posbydat, 7, 4)
truncdf(posbydat$pos.by.prop, 4)
POSby <- with(DATA, pos.by(state, list(adult, sex)))</pre>
plot(POSby, values = TRUE, digits = 2)
#or more quickly - reuse the output from before
out2 <- with(DATA, pos.by(posbydat, list(adult, sex)))</pre>
## End(Not run)
```

positive.words

Positive Words

Description

A dataset containing a vector of positive words.

Format

A vector with 2006 elements

Details

A sentence containing more negative words would be deemed a negative sentence, whereas a sentence containing more positive words would be considered positive.

References

Hu, M., & Liu, B. (2004). Mining opinion features in customer reviews. National Conference on Artificial Intelligence.

http://www.cs.uic.edu/~liub/FBS/sentiment-analysis.html

98 preposition

potential_NA

Search for Potential Missing Values

Description

Search for potential missing values (i.e., sentences that are merely a punctuation mark) and optionally replace with missing value (NA). Useful in the initial cleaning process.

Usage

```
potential_NA(text.var, n = 3)
```

Arguments

text.var The text variable.

n Number of characters to consider for missing (default is 3).

Value

Returns a dataframe of potential missing values row numbers and text.

Examples

```
## Not run:
DATA$state[c(3, 7)] <- "."
potential_NA(DATA$state, 20)
potential_NA(DATA$state)
# USE TO SELCTIVELY REPLACE CELLS WITH MISSING VALUES
DATA$state[potential_NA(DATA$state, 20)$row[-c(3)]] <- NA
DATA
DATA <- qdap::DATA
## End(Not run)</pre>
```

preposition

Preposition Words

Description

A dataset containing a vector of common prepositions.

Format

A vector with 162 elements

print.adjacency_matrix 99

```
print.adjacency_matrix
```

Prints an adjacency_matrix Object

Description

Prints an adjacency_matrix object.

Usage

```
## S3 method for class 'adjacency_matrix'
print(x, ...)
```

Arguments

x The adjacency_matrix object.

... ignored

print.character.table Prints a character.table object

Description

Prints a character.table object.

Usage

```
## S3 method for class 'character.table'
print(x, digits = 2,
 percent = NULL, zero.replace = NULL, ...)
```

Arguments

X	The character.table object
digits	Integer values specifying the number of digits to be printed.
percent	logical. If TRUE output given as percent. If FALSE the output is proportion. If NULL uses the value from termco. Only used if label is TRUE.
zero.replace	Value to replace 0 values with. If NULL uses the value from ${\tt termco}.$ Only used if label is TRUE.
	ignored

100 print.dissimilarity

print.cm_distance

Prints a cm_distance Object

Description

Prints a cm_distance object.

Usage

```
## S3 method for class 'cm_distance'
print(x, ...)
```

Arguments

x The cm_distance object.
... ignored

print.colsplit2df

Prints a colsplit2df Object.

Description

Prints a colsplit2df object.

Usage

```
## S3 method for class 'colsplit2df'
print(x, ...)
```

Arguments

x The colsplit2df object... ignored

print.dissimilarity

Prints a dissimilarity object

Description

Prints a dissimilarity object.

Usage

```
## S3 method for class 'dissimilarity'
print(x, digits = 3, ...)
```

Arguments

x The dissimilarity object

digits Number of decimal places to print.

print.diversity 101

print.diversity

Prints a diversity object

Description

Prints a diversity object.

Usage

```
## S3 method for class 'diversity'
print(x, digits = 3, ...)
```

Arguments

x The diversity objectdigits Number of decimal places to print.... ignored

print.formality

Prints a formality Object

Description

Prints a formality object.

Usage

```
## S3 method for class 'formality' print(x, ...)
```

Arguments

The formality object.

102 print.ngram

```
print.kullback.leibler
```

Prints a kullback.leibler Object.

Description

Prints a kullback.leibler object.

Usage

```
## S3 method for class 'kullback.leibler'
print(x, digits = 3, ...)
```

Arguments

х	The kullback.leibler object
digits	Number of decimal places to print.
	ignored

print.ngram

Prints an ngram object

Description

Prints an ngram object

Usage

```
## S3 method for class 'ngram' print(x, ...)
```

Arguments

```
x The ngram object
```

print.polarity 103

print.polarity	Prints a polarity Object
princ.poidricy	Trinis a polarity Object

Description

Prints a polarity object.

Usage

```
## S3 method for class 'polarity'
print(x, digits = NULL, ...)
```

Arguments

x The polarity object.

digits Number of decimal places to print.

... ignored

print.pos Prints a pos Object.

Description

Prints a pos object.

Usage

```
## S3 method for class 'pos'
print(x, digits = 1, percent = NULL,
 zero.replace = NULL, ...)
```

Arguments

x	The pos object	
digits	Integer values specifying the number of digits to be printed.	
percent	logical. If TRUE output given as percent. If FALSE the output is proportion. If NULL uses the value from $termco$. Only used if label is TRUE.	
zero.replace	Value to replace 0 values with. If NULL uses the value from ${\tt termco}.$ Only used if label is TRUE.	
• • •	ignored	

104 print.qdapProj

print.pos.by	Prints a pos.by Object.
p. 1	1 mis a posicy objecti

Description

Prints a pos.by object.

Usage

```
## S3 method for class 'pos.by'
print(x, digits = 1, percent = NULL,
 zero.replace = NULL, ...)
```

Arguments

Х	The pos.by object
digits	Integer values specifying the number of digits to be printed.
percent	logical. If TRUE output given as percent. If FALSE the output is proportion. If NULL uses the value from termco. Only used if label is TRUE.
zero.replace	Value to replace 0 values with. If NULL uses the value from termco. Only used if label is TRUE.
	ignored

ts a qdapProj Object	Prints a qdapProj Object	
----------------------	--------------------------	--

Description

Prints a qdapProj object.

Usage

```
## S3 method for class 'qdapProj'
print(x, ...)
```

Arguments

```
x The qdapProj object.
```

105 print.question_type

```
print.question_type
 Prints a question_type object
```

Description

Prints a question_type object

Usage

```
## S3 method for class 'question_type'
print(x, ...)
```

Arguments

. . .

The question_type object Х ignored

print.termco Prints a termco object.

Description

Prints a termco object.

Usage

```
## S3 method for class 'termco'
print(x, digits = NULL, percent = NULL,
  zero.replace = NULL, ...)
```

Arguments

x	The termco object
digits	Integer values specifying the number of digits to be printed.
percent	logical. If TRUE output given as percent. If FALSE the output is proportion. If NULL uses the value from termco. Only used if label is TRUE.
zero.replace	Value to replace 0 values with. If NULL uses the value from ${\tt termco}.$ Only used if label is TRUE.
	ignored

print.word_list

print.v.outer

Prints a v.outer Object.

Description

Prints a v.outer object.

Usage

```
## S3 method for class 'v.outer'
print(x, digits = 3, ...)
```

Arguments

```
x The v.outer object
```

digits Number of decimal places to print.

... ignored

Description

Prints a word_associate object.

Usage

```
## S3 method for class 'word_associate'
print(x, ...)
```

Arguments

x The word_associate object... ignored

print.word_list

Prints a word_list Object

Description

Prints a word_list object.

Usage

```
## S3 method for class 'word_list'
print(x, ...)
```

Arguments

The word_list object

print.word_stats 107

Description

Prints a word_stats object.

Usage

```
## S3 method for class 'word_stats'
print(x, digits = NULL, ...)
```

Arguments

Χ	The word_stats object
digits	Integer; number of decimal places to round in the display of the output.
	ignored

prop Convert Raw Numeric Matrix or Data Frame to Proportions

Description

Convert a raw matrix or dataframe to proportions/percents. Divides each element of a column by the column sum.

Usage

```
prop(mat, digits = 2, percent = FALSE, by.column = TRUE,
 round = FALSE)
```

Arguments

mat A numeric matrix or dataframe.

digits Integer; number of decimal places to round.

percent logical. If TRUE output given as percent. If FALSE the output is proportion.

by . column logical. If TRUE applies to the column. If FALSE applies by row. round logical. If TRUE rounds the returned values (controlled by digits).

Value

Returns a matrix with proportionally scaled values.

108 qcombine

Examples

```
## Not run:
y <- wfdf(DATA$state, DATA$person, stopwords = c("your", "yours"),
 margins = TRUE)
prop(wfm(wfdf = y), 4)[1:10, ]  #as a proportion
prop(wfm(wfdf = y), 4, TRUE)[1:10, ]  #as a percentage
heatmap(prop(wfm(wfdf = y), 4))
wdstraj <- word_stats(rajSPLIT$dialogue, rajSPLIT$person)
prop(wdstraj$gts[, -1], 5)[1:15, 1:6]
## End(Not run)</pre>
```

qcombine

Combine Columns

Description

Quickly combine columns (summed) and rename.

Usage

```
qcombine(mat, combined.columns, elim.old = TRUE)
```

Arguments

mat

A matrix or dataframe with numeric combine columns.

combined.columns

A list of named vectors of the colnames/indexes of the numeric columns to be combined (summed). If a vector is unnamed a name will be assigned.

elim.old

logical. If TRUE eliminates the columns that are combined together by the named match.list. TRUE outputs the table proportionally (see prop).

Value

Returns a dataframe with combines columns.

See Also

transform

Examples

```
## Not run:
A <- list(
 a = c(1, 2, 3),
 b = qcv(mpg, hp),
 c = c("disp", "am")
)
B <- list(
 c(1, 2, 3),
 d = qcv(mpg, hp),
 c("disp", "am")
)</pre>
```

qcv 109

```
qcombine(head(mtcars), A)
qcombine(head(mtcars), B)
qcombine(head(mtcars), B, elim.old = FALSE)
## End(Not run)
```

qcv

Quick Character Vector

Description

Create a character vector without the use of quotation marks.

Usage

```
qcv(..., terms = NULL, space.wrap = FALSE,
  trailing = FALSE, leading = FALSE, split = " ",
  rm.blank = TRUE)
```

Arguments

	Character objects. Either or terms argument must be utilized.
terms	An optional argument to present the terms as one long character string. This is useful if the split (separator) is not a comma (e.g., spaces are the term separators).
space.wrap	logical. If TRUE wraps the vector of terms with a leading/trailing space.
trailing	logical. If TRUE wraps the vector of terms with a trailing space.
leading	logical. If TRUE wraps the vector of terms with a leading space.
split	Character vector of length one to use for splitting (i.e., the separator used in the vector). For use with the argument terms.
rm.blank	logical. If TRUE removes all blank spaces from the vector.

Value

Returns a character vector.

See Also

С

```
## Not run:
qcv(I, like, dogs)
qcv(terms = "I, like, dogs") #default separator is " "
qcv(terms = "I, like, dogs", split = ",")
qcv(terms = "I like dogs")
qcv(I, like, dogs, space.wrap = TRUE)
qcv(I, like, dogs, trailing = TRUE)
qcv(I, like, dogs, leading = TRUE)
```

110 qheat

```
exclude(Top25Words, qcv(the, of, and))
qcv(terms = "mpg cyl disp hp drat wt qsec vs am gear carb")
## End(Not run)
```

qdap

qdap: Quantitative Discourse Analysis Package

Description

This package automates many of the tasks associated with quantitative discourse analysis of transcripts containing discourse. The package provides parsing tools for preparing transcript data, coding tools and analysis tools for richer understanding of the data. Many functions allow the user to aggregate data by any number of grouping variables, providing analysis and seamless integration with other R packages which enable higher level analysis and visualization of text. This empowers the researcher with more flexible, efficient and targeted methods and tools.

qheat

Quick Heatmap

Description

A quick heatmap function for visualizing typical qdap dataframe/matrix outputs.

Usage

```
qheat(mat, low = "white", high = "darkblue",
  values = FALSE, digits = 1, text.size = 3,
  text.color = "grey40", xaxis.col = "black",
  yaxis.col = "black", order.by = NULL, grid = "white",
  by.column = TRUE, auto.size = FALSE, mat2 = NULL)
```

Arguments

mat	A matrix or dataframe produced by many qdap functions in which the first column is the grouping variable and the rest of the matrix is numeric. Also accepts objects directly from word_stats and question_type.
low	The color to be used for lower values.
high	The color to be used for higher values.
values	logical. If TRUE the cell values will be included on the heatmap.
digits	The number of digits displayed if values is TRUE.
text.size	A integer size to plot the text if values is TRUE.
text.color	A character vector to plot the text if values is TRUE.
xaxis.col	A single character vector color choice for the high values.
yaxis.col	A single character vector color choice for the low values.
order.by	An optional character vector of a variable name to order the columns by. To reverse use a negative (-) before the column name.

qprep 111

grid	The color of the grid (Use NULL to remove the grid).
by.column	logical. If TRUE applies scaling to the column. If FALSE applies scaling by row (use NULL to turn off scaling).
auto.size	logical. IF TRUE the visual will be resized to create square cells.
mat2	A second matrix equal in dimensions to mat that will be used for cell labels if values is TRUE.

Details

qheat is useful for finding patterns and anomalies in large qdap generated dataframes and matrices.

Note

qheat is a fast way of working with data formats produced by qdap. The function isn't designed to be extended beyond exploratory qdap usage.

Examples

```
## Not run:
dat <- sentSplit(DATA, "state")</pre>
ws.ob <- with(dat, word_stats(state, list(sex, adult), tot=tot))</pre>
qheat(ws.ob)
qheat(ws.ob, order.by = "sptot",
 xaxis.col = c("red", "black", "green", "blue"))
qheat(ws.ob, order.by = "sptot")
qheat(ws.ob, order.by = "-sptot")
qheat(ws.ob, values = TRUE)
qheat(ws.ob, values = TRUE, text.color = "red")
qheat(ws.ob, "yellow", "red", grid = FALSE)
dat1 <- data.frame(G=LETTERS[1:5], matrix(rnorm(20), ncol = 4))</pre>
dat2 <- data.frame(matrix(LETTERS[1:25], ncol=5))</pre>
qheat(dat1, values=TRUE)
qheat(dat1, values=TRUE, mat2=dat2)
## End(Not run)
```

qprep

Quick Preparation of Text

Description

Wrapper for bracketX, replace_number, replace_symbol, replace_abbreviation and scrubber to quickly prepare text for analysis. Care should be taken with this function to ensure data is properly formatted and complete.

Usage

```
qprep(text.var, rm.dash = TRUE, bracket = "all",
  missing = NULL, names = FALSE,
  abbreviation = qdap::abbreviations, replace = NULL,
  ignore.case = TRUE, num.paste = "separate", ...)
```

112 question_type

Arguments

The text variable. text.var rm.dash logical. If TRUE dashes will be removed. bracket The type of bracket (and encased text) to remove. This is one of the strings "curly", "square", "round", "angle" and "all". These strings correspond to: {, [, (, < or all four types. Also takes the argument NULL which turns off this parsing technique. missing Value to assign to empty cells. names logical. If TRUE the sentences are given as the names of the counts. abbreviation A two column key of abbreviations (column 1) and long form replacements (column 2) or a vector of abbreviations. Default is to use qdap's abbreviations data set. Also takes the argument NULL which turns off this parsing technique. replace A vector of long form replacements if a data frame is not supplied to the abbreviation argument. logical. If TRUE replaces without regard to capitalization. ignore.case A character string c("separate", "combine"); "separate" will treat each word num.paste section as separate, "combine" will lump the sections together as one word. Also takes the argument NULL which turns off this parsing technique. Other arguments passed to link[qdap]{replace_symbol}.

Note

Care should be taken with this function to ensure data is properly formatted and complete.

See Also

```
bracketX, replace_abbreviation, replace_number, replace_symbol
```

Examples

```
## Not run:
x <- "I like 60 (laughter) #d-bot and $6 @ the store w/o 8p.m."
qprep(x)
## End(Not run)</pre>
```

question_type

Count of Question Type

Description

Transcript apply question counts.

Usage

```
question_type(text.var, grouping.var = NULL,
  neg.cont = FALSE, percent = TRUE, zero.replace = 0,
  digits = 2)
```

question_type 113

Arguments

text.var The text variable

grouping.var The grouping variables. Default NULL generates one output for all text. Also

takes a single grouping variable or a list of 1 or more grouping variables.

neg.cont logical. IF TRUE provides separate counts for the negative contraction forms of

the interrogative words.

percent logical. If TRUE output given as percent. If FALSE the output is proportion.

zero.replace Value to replace 0 values with.

digits Integer; number of decimal places to round when printing.

Details

The algorithm searches for the following interrogative words (and optionally, their negative contraction form as well):

1) whose 2) whom 3) who 4) where 5) what 6) which 7) why 8) when 9) were 10) was 11) does 12) did 13) do 14) is 15) are 16) will 17) how 18) should 19) could 20) would 21) shall 22) may 23) might 24) must 25) can 26) has 27) have 28) had 29) ok 30) right 31) correct 32) implied do/does

The interrogative word that is found first (with the exception of "ok", "right" and "correct") in the question determines the sentence type. "ok", "right" and "correct" sentence types are determined if the sentence is a question with no other interrogative words found and "ok", "right" or "correct" is the last word of the sentence. Those interrogative sentences beginning with the word "you" are categorized as implying do or does question type, though the use of do/does is not explicit. Those with undetermined sentence type are labeled unknown.

Value

Returns a list of:

raw A dataframe of the questions used in the transcript and their type.

count A dataframe of total questions (tot.quest) and counts of question types (initial

interrogative word) by grouping variable(s).

rnp Dataframe of the frequency and proportions of question types by grouping vari-

able.

missing The row numbers of the missing data (excluded from analysis).

percent The value of percent used for plotting purposes.

zero.replace The value of zero.replace used for plotting purposes.

```
## Not run:
(x <- question_type(DATA$state, DATA$person))
truncdf(x$raw, 15)
x$count
plot(x)
plot(x, label = TRUE)
plot(x, label = TRUE, text.color = "red")
question_type(DATA$state, DATA$person, percent = FALSE)
DATA[8, 4] <- "Won't I distrust you?"
question_type(DATA$state, DATA$person)
DATA <- qdap::DATA</pre>
```

114 raj.act.1

raj

Romeo and Juliet (Unchanged & Complete)

Description

A dataset containing the original transcript from Romeo and Juliet as it was scraped from: http://shakespeare.mit.edu/romeo_juliet/full.html.

Format

A data frame with 840 rows and 3 variables

Details

- person. Character in the play
- dialogue. The spoken dialogue
- act. The act (akin to repeated measures)

References

http://shakespeare.mit.edu/romeo_juliet/full.html

raj.act.1

Romeo and Juliet: Act 1

Description

A dataset containing Romeo and Juliet: Act 1.

Format

A data frame with 235 rows and 2 variables

Details

- person. Character in the play
- dialogue. The spoken dialogue

References

raj.act.2

raj.act.2

Romeo and Juliet: Act 2

Description

A dataset containing Romeo and Juliet: Act 2.

Format

A data frame with 205 rows and 2 variables

Details

- person. Character in the play
- dialogue. The spoken dialogue

References

http://shakespeare.mit.edu/romeo_juliet/full.html

raj.act.3

Romeo and Juliet: Act 3

Description

A dataset containing Romeo and Juliet: Act 3.

Format

A data frame with 197 rows and 2 variables

Details

- person. Character in the play
- dialogue. The spoken dialogue

References

raj.act.5

raj.act.4

Romeo and Juliet: Act 4

Description

A dataset containing Romeo and Juliet: Act 4.

Format

A data frame with 115 rows and 2 variables

Details

- person. Character in the play
- dialogue. The spoken dialogue

References

http://shakespeare.mit.edu/romeo_juliet/full.html

raj.act.5

Romeo and Juliet: Act 5

Description

A dataset containing Romeo and Juliet: Act 5.

Format

A data frame with 88 rows and 2 variables

Details

- person. Character in the play
- dialogue. The spoken dialogue

References

raj.demographics 117

raj.demographics

Romeo and Juliet Demographics

Description

A dataset containing Romeo and Juliet demographic information for the characters.

Format

A data frame with 34 rows and 4 variables

Details

- person. Character in the play
- · sex. Gender
- fam.aff. Family affiliation of character
- died. Dummy coded death variable (0-no; 1-yes); if yes the character dies in the play

References

http://shakespeare.mit.edu/romeo_juliet/full.html

rajP0S

Romeo and Juliet Split in Parts of Speech

Description

A dataset containing a list from pos using the raj data set (see pos for more information).

Format

A list with 4 elements

Details

text The original text

POStagged The original words replaced with parts of speech in context.

POSprop Dataframe of the proportion of parts of speech by row.

POSfreq Dataframe of the frequency of parts of speech by row.

References

118 rank_freq_mplot

rajSPLIT

Romeo and Juliet (Complete & Split)

Description

A dataset containing the complete dialogue of Romeo and Juliet with turns of talk split into sentences.

Format

A data frame with 2151 rows and 8 variables

Details

- person. Character in the play
- · sex. Gender
- fam.aff. Family affiliation of character
- died. Dummy coded death variable (0-no; 1-yes); if yes the character dies in the play
- dialogue. The spoken dialogue
- act. The act (akin to repeated measures)
- · stem.text. Text that has been stemmed

References

http://shakespeare.mit.edu/romeo_juliet/full.html

rank_freq_mplot

Rank Frequency Plot

Description

```
rank_freq_mplot - Plot a faceted word rank versus frequencies by grouping variable(s). rank_freq_plot - Plot word rank versus frequencies.
```

Usage

```
rank_freq_mplot(text.var, grouping.var = NULL, ncol = 4,
 jitter = 0.2, log.freq = TRUE, log.rank = TRUE,
 hap.col = "red", dis.col = "blue", alpha = 1,
 shape = 1, title = "Rank-Frequency Plot", digits = 2,
 plot = TRUE)

rank_freq_plot(words, frequencies, plot = TRUE,
 title.ext = NULL, jitter.ammount = 0.1,
 log.scale = TRUE, hap.col = "red", dis.col = "blue")
```

rank_freq_mplot 119

Arguments

text.var	The text variable.
grouping.var	The grouping variables. Default NULL generates one output for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.
ncol	integer value indicating the number of columns in the facet wrap.
jitter	Amount of horizontal jitter to add to the points.
log.freq	logical. If TRUE plots the frequencies in the natural log scale.
log.rank	logical. If TRUE plots the ranks in the natural log scale.
hap.col	Color of the hapax legomenon points.
dis.col	Color of the dis legomenon points.
alpha	Transparency level of points (ranges between 0 and 1).
shape	An integer specifying the symbol used to plot the points.
title	Optional plot title.
digits	Integer; number of decimal places to round.
plot	logical. If TRUE provides a rank frequency plot.
words	A vector of words.
frequencies	A vector of frequencies corresponding to the words argument.
title.ext	The title extension that extends: "Rank-Frequency Plot"
jitter.ammount	Amount of horizontal jitter to add to the points.
log.scale	logical. If TRUE plots the rank and frequency as a log scale.

Value

Returns a rank-frequency plot and a list of three dataframes:

```
\label{thm:word_counts} WORD\_COUNTS \qquad \text{The word frequencies supplied to } rank\_freq\_plot \text{ or created by } rank\_freq\_mplot. \\ RANK\_AND\_FREQUENCY\_STATS
```

A dataframe of rank and frequencies for the words used in the text.

LEGOMENA_STATS A dataframe displaying the percent hapax legomena and percent dis legomena of the text.

References

Zipf, G. K. (1949). Human behavior and the principle of least effort. Cambridge, Massachusetts: Addison-Wesley. p. 1.

120 read.transcript

```
invisible(rank_freq_mplot(raj$dialogue, jitter = .5, shape = 19, alpha = 1/15))
#rank_freq_plot EXAMPLES:
mod <- with(mraja1spl , word_list(dialogue, person, cut.n = 10,</pre>
 cap.list=unique(mraja1spl$person)))
x3 <- rank_freq_plot(mod$fwl$Romeo$WORD, mod$fwl$Romeo$FREQ, title.ext = 'Romeo')
ltruncdf(x2. 10)
ltruncdf(rank_freq_plot(mod$fwl$Romeo$WORD, mod$fwl$Romeo$FREQ, plot = FALSE)
 , 10)
invisible(rank_freq_plot(mod$fwl$Romeo$WORD, mod$fwl$Romeo$FREQ, title.ext = 'Romeo',
 jitter.ammount = 0.15, hap.col = "darkgreen", dis.col = "purple"))
invisible(rank_freq_plot(mod$fwl$Romeo$WORD, mod$fwl$Romeo$FREQ, title.ext = 'Romeo',
 jitter.ammount = 0.5, log.scale=FALSE))
invisible(lapply(seq_along(mod$fwl), function(i){
 dev.new()
 rank_freq_plot(mod$fwl[[i]]$WORD, mod$fwl[[i]]$FREQ,
 title.ext = names(mod$fwl)[i], jitter.ammount = 0.5, log.scale=FALSE)
}))
## End(Not run)
```

read.transcript

Read Transcripts Into R

Description

Read .docx, .csv or .xlsx files into R.

Usage

```
read.transcript(file, col.names = NULL, text.var = NULL,
  merge.broke.tot = TRUE, header = FALSE, dash = "",
  ellipsis = "...", quote2bracket = FALSE,
  rm.empty.rows = TRUE,
  na.strings = c("999", "NA", "", " "), sep = NULL,
  skip = 0, nontext2factor = TRUE, text, ...)
```

Arguments

file The name of the file which the data are to be read from. Each row of the table

appears as one line of the file. If it does not contain an absolute path, the file

name is relative to the current working directory, getwd().

col. names A character vector specifying the column names of the transcript columns.

text.var A character string specifying the name of the text variable will ensure that vari-

able is classed as character. If NULL read.transcript attempts to guess the

text.variable (dialogue).

merge.broke.tot

logical. If TRUE and if the file being read in is .docx with broken space between a single turn of talk read.transcript will attempt to merge these into a single turn

of talk.

header logical. If TRUE the file contains the names of the variables as its first line.

dash A character string to replace the en and em dashes special characters (default is

to remove).

read.transcript 121

ellipsis	A character string to replace the ellipsis special characters (default is text).
quote2bracket	logical. If TRUE replaces curly quotes with curly braces (default is FALSE). If FALSE curly quotes are removed.
rm.empty.rows	logical. If TRUE read. transcript attempts to remove empty rows.
na.strings	A vector of character strings which are to be interpreted as NA values.
sep	The field separator character. Values on each line of the file are separated by this character. The default of NULL instructs <code>read.transcript</code> to use a separator suitable for the file type being read in.
skip	Integer; the number of lines of the data file to skip before beginning to read data.
nontext2factor	logical. If TRUE attempts to convert any non text to a factor.
text	Character string: if file is not supplied and this is, then data are read from the value of text. Notice that a literal string can be used to include (small) data sets within R code.
	Further arguments to be passed to read.table.

Value

Returns a dataframe of dialogue and people.

Warning

read.transcript may contain errors if the file being read in is .docx. The researcher should carefully investigate each transcript for errors before further parsing the data.

Note

If a transcript is a .docx file read transcript expects two columns (generally person and dialogue) with some sort of separator (default is colon separator). .doc files must be converted to .docx before reading in.

Author(s)

Bryan Goodrich and Tyler Rinker <tyler.rinker@gmail.com>.

References

```
https://github.com/trinker/qdap/wiki/Reading-.docx-%5BMS-Word%5D-Transcripts-into-R
```

See Also

```
dir_map
```

```
## Not run:
#Note: to view the document below use the path:
gsub("trans1.docx", "", system.file("extdata/transcripts/trans1.docx", package = "qdap"))
(doc1 <- system.file("extdata/transcripts/trans1.docx", package = "qdap"))
(doc2 <- system.file("extdata/transcripts/trans2.docx", package = "qdap"))
(doc3 <- system.file("extdata/transcripts/trans3.docx", package = "qdap"))
(doc4 <- system.file("extdata/transcripts/trans4.xlsx", package = "qdap"))</pre>
```

122 replacer

```
dat1 <- read.transcript(doc1)</pre>
truncdf(dat1, 40)
dat2 <- read.transcript(doc1, col.names = c("person", "dialogue"))</pre>
truncdf(dat2, 40)
dat2b <- rm_row(dat2, "person", "[C") #remove bracket row</pre>
truncdf(dat2b, 40)
## read.transcript(doc2) #throws an error (need skip)
dat3 <- read.transcript(doc2, skip = 1); truncdf(dat3, 40)</pre>
## read.transcript(doc3, skip = 1) #incorrect read; wrong sep
dat4 <- read.transcript(doc3, sep = "-", skip = 1); truncdf(dat4, 40)</pre>
dat5 <- read.transcript(doc4); truncdf(dat5, 40) #an .xlsx file</pre>
trans <- "sam: Computer is fun. Not too fun.
greg: No it's not, it's dumb.
teacher: What should we do?
sam: You liar, it stinks!"
read.transcript(text=trans)
## End(Not run)
```

replacer

Replace Cells in a Matrix or Data Frame

Description

Replace elements of a dataframe, matrix or vector with least restrictive class.

Usage

```
replacer(dat, replace = 0, with = "-")
```

Arguments

dat Data; either a dataframe, matrix or vector.

replace Element to replace. with Replacement element.

Value

Returns a dataframe, matrix or vector with the element replaced.

```
## Not run:
replacer(mtcars[1:10, ], 0, "REP")
replacer(mtcars[1:10, ], 4, NA)
replacer(c("a", "b"), "a", "foo")
#replace missing values (NA)
dat <- data.frame(matrix(sample(c(1:3, NA), 25, TRUE), ncol=5))
replacer(dat, NA, "F00")
## End(Not run)</pre>
```

replace_abbreviation 123

```
replace_abbreviation Replace Abbreviations
```

Description

This function replaces abbreviations with long form.

Usage

```
replace_abbreviation(text.var,
  abbreviation = qdap::abbreviations, replace = NULL,
  ignore.case = TRUE)
```

Arguments

text.var The text variable.

abbreviation A two column key of abbreviations (column 1) and long form replacements

(column 2) or a vector of abbreviations. Default is to use qdap's abbreviations

data set.

replace A vector of long form replacements if a data frame is not supplied to the abbre-

viation argument.

ignore.case logical. If TRUE replaces without regard to capitalization.

Value

Returns a vector with abbreviations replaced.

See Also

```
bracketX, qprep, replace_contraction, replace_number, replace_symbol
```

```
## Not run:
x <- c("Mr. Jones is here at 7:30 p.m.",
 "Check it out at www.github.com/trinker/qdap",
 "i.e. He's a sr. dr.; the best in 2012 A.D.",
 "the robot at t.s. is 10ft. 3in.")

replace_abbreviation(x)

#create abbreviation and replacement vectors
abv <- c("in.", "ft.", "t.s.")
repl <- c("inch", "feet", "talkstats")

replace_abbreviation(x, abv, repl)

(KEY <- rbind(abbreviations, data.frame(abv = abv, rep = repl)))
replace_abbreviation(x, KEY)

## End(Not run)</pre>
```

124 replace_contraction

replace_contraction Replace Contractions

Description

This function replaces contractions with long form.

Usage

```
replace_contraction(text.var,
  contraction = qdap::contractions, replace = NULL,
  ignore.case = TRUE, sent.cap = TRUE)
```

Arguments

text.var The text variable.

contraction A two column key of contractions (column 1) and expanded form replacements

(column 2) or a vector of contractions. Default is to use qdap's contractions data

set.

replace A vector of expanded form replacements if a data frame is not supplied to the

contraction argument.

ignore.case logical. If TRUE replaces without regard to capitalization. sent.cap logical. If TRUE capitalizes the beginning of every sentence.

Value

Returns a vector with contractions replaced.

See Also

bracketX, qprep, replace_abbreviation, replace_number, replace_symbol

```
## Not run:
x <- c("Mr. Jones isn't going.",
 "Check it out what's going on.",
 "He's here but didn't go.",
 "the robot at t.s. wasn't nice",
 "he'd like it if i'd go away")

replace_contraction(x)

#create abbreviation and replacement vectors
abv <- c("isn't", "I'd")
repl <- c("is not", "I would")

replace_abbreviation(x, abv, repl)

(KEY <- rbind(abbreviations, data.frame(abv = abv, rep = repl)))
replace_abbreviation(x, KEY)

## End(Not run)</pre>
```

replace_number 125

replace_number

Replace Numbers With Text Representation

Description

Replaces numeric represented numbers with words (e.g., 1001 becomes one thousand one).

Usage

```
replace_number(text.var, num.paste = "separate")
```

Arguments

text.var The text variable.

num.paste A character vector of either "separate" or "combine". Of "separate" is spec-

ified the elements of larger numbers are separated with spaces. If "combine" is

selected the elements will be joined without spaces.

Value

Returns a vector with abbreviations replaced.

References

Fox, J. (2005). Programmer's niche: How do you spell that number? R News. Vol. 5(1), pp. 51-55.

See Also

bracketX, qprep, replace_abbreviation, replace_contraction, replace_symbol

```
## Not run:
x <- c("I like 346,457 ice cream cones.", "They are 99 percent good")
y <- c("I like 346457 ice cream cones.", "They are 99 percent good")
replace_number(x)
replace_number(y)
replace_number(x, "combine")
## End(Not run)</pre>
```

replace_symbol

-		
ren	lace	svmbol

Replace Symbols With Word Equivalents

Description

This function replaces symbols with word equivalents (e.g., @ becomes "at".

Usage

```
replace_symbol(text.var, dollar = TRUE, percent = TRUE,
pound = TRUE, at = TRUE, and = TRUE, with = TRUE)
```

Arguments

text.var	The text variable.
dollar	logical. If TRUE replaces dollar sign ($\$$) with "dollar".
percent	logical. If TRUE replaces percent sign (%) with "percent".
pound	logical. If TRUE replaces pound sign (#) with "number".
at	logical. If TRUE replaces at sign (@) with "at".
and	logical. If TRUE replaces and sign (&) with "and".
with	logical. If TRUE replaces with sign (w/) with "with".

Value

Returns a character vector with symbols replaced..

See Also

bracketX, qprep, replace_abbreviation, replace_contraction, replace_number,

```
## Not run:
x <- c("I am @ Jon's & Jim's w/ Marry",
 "I owe $41 for food",
 "two is 10% of a #")
replace_symbol(x)
## End(Not run)</pre>
```

rm_row 127

rm_row

Remove Rows That Contain Markers

Description

```
rm_row - Remove rows from a data set that contain a given marker/term.
```

rm_empty_row - Removes the empty rows of a data set that are common in reading in data (default method in read.transcript).

Usage

```
rm_row(dataframe, search.column, terms)
rm_empty_row(dataframe)
```

Arguments

dataframe A dataframe object.

search.column Column name to search for markers/terms.

terms Terms/markers of the rows that are to be removed from the dataframe. The

term/marker must appear at the beginning of the string and is case sensitive.

Value

rm_row - returns a dataframe with the termed/markered rows removed.

rm_empty_row - returns a dataframe with empty rows removed.

```
## Not run:
#rm_row EXAMPLE:
rm_row(DATA, "person", c("sam", "greg"))
rm_row(DATA, 1, c("sam", "greg"))
rm_row(DATA, "state", c("Comp"))

#rm_empty_row EXAMPLE:
x <- matrix(rep(" ", 4), ncol =2)
dat <- DATA[, c(1, 4)]
colnames(x) <- colnames(dat)
(dat <- data.frame(rbind(dat, x)))
rm_empty_row(dat)

## End(Not run)</pre>
```

128 scrubber

|--|

Description

Use to clean text variables when importing a new data set. Removes extra white spaces other textual anomalies that may cause errors.

Usage

```
scrubber(text.var, num2word = FALSE, rm.quote = TRUE,
  fix.comma = TRUE, fix.space = TRUE, ...)
```

Arguments

text.var	The text variable.
num2word	logical If TRUE replaces a numbers with text representations.
fix.comma	logical If TRUE removes any spaces before a comma.
fix.space	logical. If TRUE extra spaces before endmarks are removed.
rm.quote	logical If TRUE removes any \".
	Other arguments passed to replace_number.

Value

Returns a parsed character vector.

See Also

```
strip
```

```
## Not run:
x <- c("I like 456 dogs\t , don't you?\"")
scrubber(x)
scrubber(x, TRUE)
## End(Not run)</pre>
```

Search 129

Search Columns of a Data Frame

Description

Find terms located in columns of a data frame.

Usage

```
Search(dataframe, term, column.name = NULL,
  max.distance = 0.02, ...)
```

Arguments

dataframe A dataframe object to search.

term A character vector term to search for.

column.name Optional column of the data frame to search (character name or integer index).

max.distance Maximum distance allowed for a match. Expressed either as integer, or as a fraction of the pattern length times the maximal transformation cost (will be replaced by the smallest integer not less than the corresponding fraction).

Other arguments passed to agrep.

Value

Returns the rows of the data frame that match the search term.

```
## Not run:
(SampDF <- data.frame("islands"=names(islands)[1:32],mtcars))
Search(SampDF, "Cuba", "islands")
Search(SampDF, "New", "islands")
Search(SampDF, "Ho")
Search(SampDF, "Ho", max.distance = 0)
Search(SampDF, "Axel Heiberg")
Search(SampDF, 19) #too much tolerance in max.distance
Search(SampDF, 19, max.distance = 0)
Search(SampDF, 19, "qsec", max.distance = 0)
## End(Not run)</pre>
```

130 sentSplit

sec2hms

Convert Seconds to h:m:s

Description

Converts a vector of seconds to h:m:s.

Usage

```
sec2hms(x)
```

Arguments

Χ

A vector of times in seconds.

Value

Returns a vector of times in h:m:s format. Generally, this function is for internal use.

See Also

```
times, hms2sec
```

Examples

```
## Not run:
sec2hms(c(256, 3456, 56565))
## End(Not run)
```

sentSplit

Sentence Splitting

Description

sentSplit - Splits turns of talk into individual sentences (provided proper punctuation is used). This procedure is usually done as part of the data read in and cleaning process.

sentCombine - Combines sentences by the same grouping variable together.

TOT - Convert the tot column from sentSplit to turn of talk index (no sub sentence). Generally, for internal use.

Usage

```
sentSplit(dataframe, text.var,
  endmarks = c("?", ".", "!", "|"),
  incomplete.sub = TRUE, rm.bracket = TRUE,
  stem.col = FALSE, text.place = "right", ...)
sentCombine(text.var, grouping.var = NULL,
  as.list = FALSE)
TOT(tot)
```

sentSplit 131

Arguments

dataframe A dataframe that contains the person and text variable. text.var The text variable. endmarks A character vector of endmarks to split turns of talk into sentences. incomplete.sub logical. If TRUE detects incomplete sentences and replaces with "|". rm.bracket logical. If TRUE removes brackets from the text. stem.col logical. If TRUE stems the text as a new column. text.place A character string giving placement location of the text column. This must be one of the strings "original", "right" or "left". Additional options passed to stem2df. The grouping variables. Default NULL generates one output for all text. Also grouping.var takes a single grouping variable or a list of 1 or more grouping variables. A tot column from a sentSplit output. tot

as.list logical. If TRUE returns the output as a list. If false the output is returned as a

dataframe.

Value

sentSplit - returns a dataframe with turn of talk broken apart into sentences. Optionally a stemmed version of the text variable may be returned as well.

sentCombine - returns a list of vectors with the continuous sentences by grouping.var pasted together. returned as well.

TOT - returns a numeric vector of the turns of talk without sentence sub indexing (e.g. 3.2 become 3).

Author(s)

Dason Kurkiewicz and Tyler Rinker <tyler.rinker@gmail.com>.

See Also

```
bracketX, incomplete.replace, stem2df, TOT
```

```
## Not run:
#sentSplit EXAMPLE:
sentSplit(DATA, "state")
sentSplit(DATA, "state", stem.col = TRUE)
sentSplit(DATA, "state", text.place = "left")
sentSplit(DATA, "state", text.place = "original")
sentSplit(raj, "dialogue")[1:20, ]

#sentCombine EXAMPLE:
dat <- sentSplit(DATA, "state")
sentCombine(dat$state, dat$person)
truncdf(sentCombine(dat$state, dat$sex), 50)

#TOT EXAMPLE:
dat <- sentSplit(DATA, "state")</pre>
```

space_fill

```
TOT(dat$tot)
## End(Not run)
```

space_fill

Replace Spaces

Description

Replace spaces in words groups that should be grouped together.

Usage

```
space_fill(text.var, terms, sep = "~~", rm.extra = TRUE,
  ignore.case = TRUE, fixed = FALSE, ...)
```

Arguments

text.var	The text variable.
terms	A character vector of grouped word terms to insert a new separating/space character.
sep	A character string to separate the terms.
rm.extra	logical. Should trailing, leading and > 1 continuous white spaces be removed?
ignore.case	logical. If FALSE, the pattern matching is case sensitive and if TRUE, case is ignored during matching.
fixed	logical. If TRUE, pattern is a string to be matched as is. Overrides all conflicting arguments.
	Other arguments passed to gsub.

Details

link[qdap]{space_fill} is useful for keeping grouped words together. Many functions in qdap take a char.keep or char2space argument. This can be used to prepare multi word phrases (e.g., proper nouns) as a single unit.

Value

Returns a character vector with trailing and/or leading spaces.

Note

link[qdap]{strip} by default does not remove the double tilde "~~" character.

spaste 133

Examples

```
## Not run:
x <- c("I want to hear the Dr. Martin Luther King Jr. speech.",
 "I also want to go to the white House to see President Obama speak.")
keeps <- c("Dr. Martin Luther King Jr.", "The White House", "President Obama")
space_fill(x, keeps)
strip(space_fill(x, keeps))
## End(Not run)</pre>
```

spaste

Add Leading/Trailing Spaces

Description

Adds trailing and/or leading spaces to a vector of terms.

Usage

```
spaste(terms, trailing = TRUE, leading = TRUE)
```

Arguments

terms A character vector of terms to insert trailing and/or leading spaces.

leading logical. If TRUE inserts a leading space in the terms.

trailing logical. If TRUE inserts a trailing space in the terms.

Value

Returns a character vector with trailing and/or leading spaces.

```
## Not run:
spaste(Top25Words)
spaste(Top25Words, FALSE)
spaste(Top25Words, trailing = TRUE, leading = FALSE) #or
spaste(Top25Words, , FALSE)
## End(Not run)
```

134 speakerSplit

speakerSplit	Break and Stretch if Multiple Persons per Cell	
--------------	--	--

Description

Look for cells with multiple people and create separate rows for each person.

Usage

```
speakerSplit(dataframe, person.var = 1,
  sep = c("and", "&", ","), track.reps = FALSE)
```

Arguments

dataframe	A dataframe that contains the person variable.
person.var	The person variable to be stretched.
sep	The separator(s) to search for and break on. Default is: $c(".", "_", ";")$
track.reps	logical. If TRUE leaves the row names of person variable cells that were repeated and stretched.

Value

Returns an expanded dataframe with person variable stretched and accompanying rows repeated.

stemmer 135

Stem Text

Description

stemmer - Stems a vector of text strings.

stem.words - Wrapper for stemmer that stems a vector of words.

stem2df - Wrapper for stemmer that stems a vector of text strings and returns a dataframe with the vector added..

Usage

```
stemmer(text.var, rm.bracket = TRUE, capitalize = TRUE,
 warn = TRUE, char.keep = "~~", ...)
stem.words(...)
stem2df(dataframe, text.var, stem.name = NULL, ...)
```

Arguments

text.var	The text variable. In stemmer this is a vector text string. For stem2df this is a character vector of length one naming the text column.
rm.bracket	logical. If TRUE brackets are removed from the text.
capitalize	logical. If TRUE selected terms are capitalized.
warn	logical. If TRUE warns about rows not ending with standard qdap punctuation endmarks.
char.keep	A character vector of symbols that should be kept within sentences.
	Various: stemmer - Other arguments passed to capitalizer stem.words - Words or terms. stem2df - Other arguments passed to stemmer
dataframe	A dataframe object.
stem.name	A character vector of length one for the stemmed column. If NULL defaults to "stem.text".

Value

```
stemmer - returns a character vector with stemmed text.

stem.words - returns a vector of individually stemmed words.

stem2df - returns a dataframe with a character vector with stemmed text.
```

See Also

```
capitalizer
```

136 stopwords

Examples

```
## Not run:
#stemmer EXAMPLE:
stemmer(DATA$state)
out1 <- stemmer(raj$dialogue)</pre>
htruncdf(out1, 20, 60)
#stem.words EXAMPLE:
stem.words(doggies, jumping, swims)
#stem2df EXAMPLE:
out2 <- stem2df(DATA, "state", "new")</pre>
truncdf(out2, 30)
## End(Not run)
```

stopwords

Remove Stopwords

Description

Transcript apply the removal of stopwords.

textString.

Usage

```
stopwords(textString, stopwords = Top25Words,
 unlist = FALSE, separate = TRUE, strip = FALSE,
 unique = FALSE, char.keep = NULL, names = FALSE,
 ignore.case = TRUE, apostrophe.remove = FALSE, ...)
```

Arguments

ignore.case

guments	
textString	A character string of text or a vector of character strings.
stopwords	A character vector of words to remove from the text. qdap has a number of data sets that can be used as stopwords including: Top200Words, Top100Words, Top25Words. For the tm package's traditional English stop words use tm::stopwords("english")
unlist	logical. If TRUE unlists into one vector. General use intended for when separate is FALSE.
separate	logical. If TRUE separates sentences into words. If FALSE retains sentences.
strip	logical. IF TRUE strips the text of all punctuation except apostrophes.
unique	logical. If TRUE keeps only unique words (if unlist is TRUE) or sentences (if unlist is FALSE). General use intended for when unlist is TRUE.
char.keep	If strip is TRUE this argument provides a means of retaining supplied character(s).
names	logical. If TRUE will name the elements of the vector or list with the original

logical. If TRUE stop words will be removed regardless of case. Additionally,

case will be stripped from the text. If FALSE stopwords removal is contingent

upon case. Additionally, case is not stripped.

strip 137

```
apostrophe.remove logical. If TRUE removes apostrophe's from the output. . . . further arguments passed to strip function
```

Value

Returns a vector of sentences, vector of words, or (default) a list of vectors of words with stop words removed. Output depends on supplied arguments.

See Also

```
strip, bag.o.words, stopwords
```

Examples

```
## Not run:
stopwords(DATA$state)
stopwords(DATA$state, tm::stopwords("english"))
stopwords(DATA$state, Top200Words)
stopwords(DATA$state, Top200Words, strip = TRUE)
stopwords(DATA$state, Top200Words, separate = FALSE)
stopwords(DATA$state, Top200Words, separate = FALSE, ignore.case = FALSE)
stopwords(DATA$state, Top200Words, unlist = TRUE)
stopwords(DATA$state, Top200Words, unlist = TRUE, strip=TRUE)
stopwords(DATA$state, Top200Words, unlist = TRUE, unique = TRUE)
## End(Not run)
```

strip

Strip Text

Description

Strip text of unwanted characters.

Usage

```
strip(x, char.keep = "~~", digit.remove = TRUE,
apostrophe.remove = TRUE, lower.case = TRUE)
```

Arguments

```
The text variable.

char.keep
A character vector of symbols (i.e., punctuation) that strip should keep. The default is to strip every symbol except apostrophes and a double tilde "~~". The double tilde "~~" is included for a convenient means of keeping word groups together in functions that split text apart based on spaces. To remove double tildes "~~" set char.keep to NULL.

digit.remove
logical. If TRUE strips digits from the text.

apostrophe.remove
logical. If TRUE removes apostrophes from the output.

lower.case
logical. If TRUE forces all alpha characters to lower case.
```

strWrap

Value

Returns a vector of text that has been stripped of unwanted characters.

See Also

```
stopwords
```

Examples

```
## Not run:
DATA$state #no strip applied
strip(DATA$state)
strip(DATA$state, apostrophe.remove=FALSE)
strip(DATA$state, char.keep = c("?", "."))
## End(Not run)
```

strWrap

Wrap Character Strings to Format Paragraphs

Description

A wrapper for as. character that writes to the Mac/Windows clipboard.

Usage

```
strWrap(text = "clipboard", width = 70, copy2clip = TRUE)
```

Arguments

text character vector, or an object which can be converted to a character vector by

as.character.

width A positive integer giving the target column for wrapping lines in the output.

copy2clip logical. If TRUE attempts to copy the output to the clipboard.

Value

Prints a wrapped text vector to the console and copies the wrapped text to the clipboard on a Mac or Windows machine.

See Also

```
strwrap
```

```
## Not run:
x <- paste2(DATA$state, sep = " " )
strWrap(x)
strWrap(x, 10)
#should be copied to the clipboard on a Mac or Windows machine.
## End(Not run)</pre>
```

syllable.sum 139

syllable.sum

Syllabication

Description

```
syllable.sum - Count the number of syllables per row of text.
syllable.count - Count the number of syllables in a single text string.
polysyllable.sum - Count the number of polysyllables per row of text.
combo_syllable.sum - Count the number of both syllables and polysyllables per row of text.
```

Usage

```
syllable.sum(text.var, parallel = FALSE)
syllable.count(text, remove.bracketed = TRUE,
 algorithm.report = FALSE)

polysyllable.sum(text.var, parallel = FALSE)
combo_syllable.sum(text.var, parallel = FALSE)
```

Arguments

text.var The text variable

parallel logical. If TRUE attempts to run the function on multiple cores. Note that this

may not mean a speed boost if you have one core or if the data set is smaller as

the cluster takes time to create.

text A single character vector of text.

remove.bracketed

logical. If TRUE brackets are removed from the analysis.

algorithm.report

logical. If TRUE generates a report of words not found in the dictionary (i.e., syllables were calculated with an algorithm).

Details

The worker function of all the syllable functions is syllable.count, though it is not intended for direct use on a transcript. This function relies on a combined dictionary lookup (based on the Nettalk Corpus (Sejnowski & Rosenberg, 1987)) and backup algorithm method.

Value

```
syllable.sum - returns a vector of syllable counts per row.
```

syllable.count - returns a dataframe of syllable counts and algorithm/dictionary uses and, optionally, a report of words not found in the dictionary.

```
polysyllable.sum - returns a vector of polysyllable counts per row.
```

combo_syllable.sum - returns a dataframe of syllable and polysyllable counts per row.

140 SYNONYM

References

Sejnowski, T.J., and Rosenberg, C.R. (1987). "Parallel networks that learn to pronounce English text" in Complex Systems, 1, 145-168.

Examples

```
## Not run:
syllable.count("Robots like Dason lie.")
syllable.count("Robots like Dason lie.", algorithm.report = TRUE)
syllable.sum(DATA$state)
polysyllable.sum(DATA$state)
combo_syllable.sum(DATA$state)
## End(Not run)
```

SYNONYM

Synonyms Data Set

Description

A dataset containing words and possible synonym matches.

Format

A data frame with 11050 rows and 2 variables

Details

- word. The look up word.
- match.string. A single string of possible matches.

Note

Intended for internal use with the synonyms function.

References

Scraped from: Reverso Online Dictionary. The word list fed to Reverso is the unique words from the combination of DICTIONARY and labMT.

synonyms 141

synonyms Search For S	Synonyms
-----------------------	----------

Description

Search for synonyms that match term(s).

Usage

```
synonyms(terms, return.list = TRUE, multiwords = TRUE,
  report.null = TRUE)

syn(terms, return.list = TRUE, multiwords = TRUE,
  report.null = TRUE)
```

Arguments

terms	The terms to find synonyms for.
return.list	logical. If TRUE returns the output for multiple synonyms as a list by search term rather than a vector.
multiwords	logical. IF TRUE retains vector elements that contain phrases (defined as having one or more spaces) rather than a single word.
report.null	logical. If TRUE reports the words that no match was found at the head of the output.

Value

Returns a list of vectors or vector of possible words that match term(s).

References

The synonyms dictionary (see SYNONYM) was generated by web scraping the Reverso Online Dictionary. The word list fed to Reverso is the unique words from the combination of DICTIONARY and labMT.

```
## Not run:
synonyms(c("the", "cat", "job", "environment", "read", "teach"))
head(syn(c("the", "cat", "job", "environment", "read", "teach"),
 return.list = FALSE), 30)
syn(c("the", "cat", "job", "environment", "read", "teach"), multiwords = FALSE)
## End(Not run)
```

142 termco

tdm

Convert/Generate Term Document Matrix

Description

Create term document matrices from raw text or wfm for use with other text analysis packages.

Usage

```
tdm(text.var, grouping.var = NULL, ...)
```

Arguments

text.var The text variable or a wfm object.

grouping.var The grouping variables. Default NULL generates one word list for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.

Other arguments passed to wfm.

Details

Similar to the tm package's TermDocumentMatrix though not identical.

Examples

```
## Not run:
x <- wfm(DATA$state, DATA$person)
tdm(x)
library(lsa)
lsa(tdm(x), dims=dimcalc_share())
lsa(tdm(DATA$state, DATA$person), dims=dimcalc_share())
## End(Not run)</pre>
```

termco

Search For and Count Terms

Description

termco - Search a transcript by any number of grouping variables for categories (themes) of grouped root terms. While there are other termco functions in the termco family (e.g., termco.d) termco is a more powerful and flexible wrapper intended for general use.

 ${\tt termco.d-Search}\ a\ transcript\ by\ any\ number\ of\ grouping\ variables\ for\ root\ terms.$

term.match - Search a transcript for words that exactly match term(s).

termco2mat - Convert a termco dataframe to a matrix for use with visualization functions (e.g., heatmap.2).

termco 143

Usage

```
termco(text.var, grouping.var = NULL, match.list,
 short.term = TRUE, ignore.case = TRUE, elim.old = TRUE,
 percent = TRUE, digits = 2, apostrophe.remove = FALSE,
 char.keep = NULL, digit.remove = NULL,
 zero.replace = 0, ...)

termco.d(text.var, grouping.var = NULL, match.string,
 short.term = FALSE, ignore.case = TRUE,
 zero.replace = 0, percent = TRUE, digits = 2,
 apostrophe.remove = FALSE, char.keep = NULL,
 digit.remove = TRUE, ...)

term.match(text.var, terms, return.list = TRUE,
 apostrophe.remove = FALSE)

termco2mat(dataframe, drop.wc = TRUE, short.term = TRUE,
 rm.zerocol = FALSE, no.quote = TRUE, transform = TRUE,
 trim.terms = TRUE)
```

Arguments

text.var	The text variable.
grouping.var	The grouping variables. Default NULL generates one word list for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.
match.list	A list of named character vectors.
short.term	logical. If TRUE column names are trimmed versions of the match list, otherwise the terms are wrapped with 'term(phrase)'
ignore.case	logical. If TRUE case is ignored.
elim.old	logical. If TRUE eliminates the columns that are combined together by the named match.list.
percent	logical. If TRUE output given as percent. If FALSE the output is proportion.
digits	Integer; number of decimal places to round when printing.
apostrophe.rem	ove
	logical. If TRUE removes apostrophes from the text before examining.
char.keep	A character vector of symbol character (i.e., punctuation) that strip should keep. The default is to strip everything except apostrophes. termco attempts to auto detect characters to keep based on the elements in match.list.
digit.remove	logical. If TRUE strips digits from the text before counting. termco attempts to auto detect if digits should be retained based on the elements in match.list.
zero.replace	Value to replace 0 values with.
	Other argument supplied to strip.
match.string	A vector of terms to search for. When using inside of term.match the term(s) must be words or partial words but do not have to be when using termco.d (i.e., they can be phrases, symbols etc.).
terms	The terms to search for in the text.var. Similar to match.list but these terms must be words or partial words rather than multiple words and symbols.

144 termco

return.list logical. If TRUE returns the output for multiple terms as a list by term rather

than a vector.

dataframe A termco (or termco.d) dataframe or object.

drop.wc logical. If TRUE the word count column will be dropped.

rm.zerocol logical. If TRUE any column containing all zeros will be removed from the

matrix.

no. quote logical. If TRUE the matrix will be printed without quotes if it's character.

transform logical. If TRUE the matrix will be transformed.

trim. terms logical. If TRUE trims the column header/names to ensure there is not a problem

with spacing when using in other R functions.

Value

termco & termco.d - both return a list, of class "termco.d", of data frames and information regarding word counts:

raw word counts by grouping variable

prop proportional word counts by grouping variable; proportional to each individual's

word use

rnp a character combination data frame of raw and proportional

zero_replace value to replace zeros with; mostly internal use percent The value of percent used for plotting purposes.

digits integer value of number of digits to display; mostly internal use

term.match - returns a list or vector of possible words that match term(s).

termco2mat - returns a matrix of term counts.

Warning

Percentages are calculated as a ratio of counts of match.list elements to word counts. Word counts do not contain symbols or digits. Using symbols, digits or small segments of full words (e.g., "to") could total more than 100%.

Note

The match.list/match.string is (optionally) case and character sensitive. Spacing is an important way to grab specific words and requires careful thought. Using "read" will find the words "bread", "read" "reading", and "ready". If you want to search for just the word "read" you'd supply a vector of c(" read ", " reads", " reading", " reader"). To search for non character arguments (i.e., numbers and symbols) additional arguments from strip must be passed.

See Also

termco.c

termco 145

```
## Not run:
#termco examples:
term <- c("the ", "she", " wh")
with(raj.act.1, termco(dialogue, person, term))</pre>
# General form for match.list as themes
# ml <- list(
#
 cat1 = c(),
 cat2 = c(),
 catn = c()
# )
ml <- list(
 cat1 = c(" the ", " a ", " an "),
 cat2 = c(" I'"),
 "good",
 the = c("the", " the ", " the", "the")
)
(dat <- with(raj.act.1, termco(dialogue, person, ml)))</pre>
names(dat)
dat$rnp #useful for presenting in tables
dat$raw #prop and raw are useful for performing calculations
datb <- with(raj.act.1, termco(dialogue, person, ml,</pre>
 short.term = FALSE, elim.old=FALSE))
ltruncdf(datb, 20, 6)
(dat2 <- data.frame(dialogue=c("@bryan is bryan good @br",</pre>
 "indeed", "@ brian"), person=qcv(A, B, A)))
ml2 <- list(wrds=c("bryan", "indeed"), "@", bryan=c("bryan", "@ br", "@br"))</pre>
with(dat2, termco(dialogue, person, match.list=ml2))
with(dat2, termco(dialogue, person, match.list=ml2, percent = FALSE))
DATA$state[1] <- "12 4 rgfr r0ffrg0"
termco(DATA$state, DATA$person, '0', digit.remove=FALSE)
DATA <- qdap::DATA
#Using with term.match and exclude
exclude(term.match(DATA$state, qcv(th), FALSE), "truth")
termco(DATA$state, DATA$person, exclude(term.match(DATA$state, qcv(th),
 FALSE), "truth"))
MTCH.LST <- exclude(term.match(DATA$state, qcv(th, i)), qcv(truth, stinks))
termco(DATA$state, DATA$person, MTCH.LST)
syns <- synonyms("doubt")</pre>
syns[1]
termco(DATA$state, DATA$person, unlist(syns[1]))
synonyms("doubt", FALSE)
termco(DATA$state, DATA$person, list(doubt = synonyms("doubt", FALSE)))
termco(DATA$state, DATA$person, syns)
```

146 termco.c

```
#termco.d examples:
termco.d(DATA$state, DATA$person, c(" the", " i'"))
termco.d(DATA$state, DATA$person, c(" the", " i'"), ignore.case=FALSE)
termco.d(DATA$state, DATA$person, c(" the ", " i'"))

# termco2mat example:
MTCH.LST <- exclude(term.match(DATA$state, qcv(a, i)), qcv(is, it, am, shall))
termco_obj <- termco(DATA$state, DATA$person, MTCH.LST)
termco2mat(termco_obj)
plot(termco_obj, label = TRUE)
plot(termco_obj, label = TRUE, text.color = "red")
plot(termco_obj, label = TRUE, text.color="red", lab.digits=3)
## End(Not run)</pre>
```

termco.c

Combine Columns from a termco Object

Description

Combines the columns of a termco object. Generally intended for internal use but documented for completeness.

Usage

```
termco.c(termco.object, combined.columns, new.name,
 short.term = TRUE, zero.replace = NULL,
 elim.old = TRUE, percent = NULL, digits = 2)
```

Arguments

An object generated by either termco, termco.d or termco.c. termco.object combined.columns The names/indexes of the columns to be combined. new.name A character vector of length one to name the new combined column. logical. If TRUE column names are trimmed versions of the match list, othershort.term wise the terms are wrapped with 'term(phrase)' zero.replace Value to replace zeros with. elim.old logical. If TRUE eliminates the columns that are combined together by the named match.list. logical. If TRUE output given as percent. If FALSE the output is proportion. percent digits Integer; number of decimal places to round when printing.

text2color 147

Value

Returns a return a list, of class "termco", of data frames and information regarding word counts:

raw word counts by grouping variable

prop proportional word counts by grouping variable; proportional to each individual's

word use

rnp a character combination data frame of raw and proportional

zero_replace value to replace zeros with; mostly internal use percent The value of percent used for plotting purposes.

digits integer value od number of digits to display; mostly internal use

See Also

termco

text2color Map Words to Colors

Description

A dictionary lookup that maps words to colors.

Usage

text2color(words, recode.words, colors)

Arguments

words A vector of words.

recode.words A vector of unique words or a list of unique word vectors that will be matched

against corresponding colors.

colors A vector of colors of equal in length to recode.words + 1(the +1 is for unmatched

words).

Value

Returns a vector of mapped colors equal in length to the words vector.

See Also

lookup

Top200Words

Examples

Top100Words

Fry's 100 Most Commonly Used English Words

Description

A stopword list containing a character vector of stopwords.

Format

A character vector with 100 elements

Details

Fry's Word List: The first 25 make up about one-third of all printed material in English. The first 100 make up about one-half of all printed material in English. The first 300 make up about 65% of all printed material in English."

References

Fry, E. B. (1997). Fry 1000 instant words. Lincolnwood, IL: Contemporary Books.

Top200Words

Fry's 200 Most Commonly Used English Words

Description

A stopword list containing a character vector of stopwords.

Format

A character vector with 200 elements

Details

Fry's Word List: The first 25 make up about one-third of all printed material in English. The first 100 make up about one-half of all printed material in English. The first 300 make up about 65% of all printed material in English."

Top25Words 149

References

Fry, E. B. (1997). Fry 1000 instant words. Lincolnwood, IL: Contemporary Books.

Top25Words

Fry's 25 Most Commonly Used English Words

Description

A stopword list containing a character vector of stopwords.

Format

A character vector with 25 elements

Details

Fry's Word List: The first 25 make up about one-third of all printed material in English. The first 100 make up about one-half of all printed material in English. The first 300 make up about 65% of all printed material in English."

References

Fry, E. B. (1997). Fry 1000 instant words. Lincolnwood, IL: Contemporary Books.

tot_plot

Visualize Word Length by Turn of Talk

Description

Uses a bar graph to visualize patterns in sentence length and grouping variables by turn of talk.

Usage

```
tot_plot(dataframe, text.var, grouping.var = NULL,
  facet.vars = NULL, tot = TRUE, transform = FALSE,
  ncol = NULL, ylab = NULL, xlab = NULL, bar.space = 0,
  scale = NULL, space = NULL)
```

Arguments

A dataframe that contains the text variable and optionally the grouping.var and tot variables.

text.var The text variable (character string).

grouping.var The grouping variables (character string).

An optional single vector or list of 1 or 2 to facet by.

tot The turn of talk variable (character string). May be TRUE (assumes "tot" is the variable name), FALSE (use row numbers), or a character string of the turn of talk column.

150 trans.cloud

ncol if an integer value is passed to this gantt_wrap uses facet_wrap rather than facet_grid. transform logical. If TRUE the repeated facets will be transformed from stacked to side by side. ylab Optional y label. xlab Optional x label. bar.space The amount space between bars (ranging between 1 and 0). Should scales be fixed ("fixed", the default), free ("free"), or free in one scale dimension ("free_x", "free_y") If "fixed", the default, all panels have the same size. If "free_y" their height space will be proportional to the length of the y scale; if "free_x" their width will be proportional to the length of the x scale; or if "free" both height and width will vary. This setting has no effect unless the appropriate scales also vary.

Value

Invisibly returns the ggplot2 object.

Examples

```
## Not run:
dataframe <- sentSplit(DATA, "state")
tot_plot(dataframe, "state")
tot_plot(DATA, "state", tot=FALSE)
tot_plot(dataframe, "state", space=.03)
tot_plot(dataframe, "state", "sex")
tot_plot(mraja1, "dialogue", "fam.aff", tot=FALSE)
tot_plot(mraja1, "dialogue", "died", tot=FALSE)
tot_plot(mraja1, "dialogue", c("sex", "fam.aff"), tot=FALSE) +
 scale_fill_hue(1=40)
tot_plot(mraja1, "dialogue", c("sex", "fam.aff"), tot=FALSE)+
 scale_fill_brewer(palette="Spectral")
tot_plot(mraja1, "dialogue", c("sex", "fam.aff"), tot=FALSE)+
 scale_fill_brewer(palette="Set1")
## End(Not run)</pre>
```

trans.cloud

Word Clouds by Grouping Variable

Description

Produces word clouds with optional theme coloring by grouping variable.

Usage

```
trans.cloud(text.var = NULL, grouping.var = NULL,
  word.list = NULL, stem = FALSE, target.words = NULL,
  expand.target = TRUE, target.exclude = NULL,
  stopwords = NULL, min.freq = 1, caps = TRUE,
  caps.list = NULL, random.order = FALSE, rot.per = 0,
```

trans.cloud 151

```
cloud.colors = NULL, title = TRUE, cloud.font = NULL,
title.font = NULL, title.color = "black",
title.padj = -4.5, title.location = 3,
title.cex = NULL, title.names = NULL,
proportional = FALSE, max.word.size = NULL,
min.word.size = 0.5, legend = NULL, legend.cex = 0.8,
legend.location = c(-0.03, 1.03), char.keep = "~~",
char2space = "~~")
```

Arguments

The text variable. text.var grouping.var The grouping variables. Default NULL generates one output for all text. Also takes a single grouping variable or a list of 1 or more grouping variables. word.list A frequency word list passed from word_list. logical. If TRUE the text.var will be stemmed. stem A named list of vectors of words whose length corresponds to cloud.colors target.words (+1 length in cloud colors for non matched terms). expand.target logical. If TRUE agrep will be used to expand the target.words. target.exclude A vector of words to exclude from the target.words. Words to exclude from the cloud. stopwords An integer value indicating the minimum frequency a word must appear to be min.freq included. caps logical. If TRUE selected words will be capitalized. A vector of words to capitalize (caps must be TRUE). caps.list random.order Plot words in random order. If false, they will be plotted in decreasing frequency. Proportion words with 90 degree rotation. rot.per cloud.colors A vector of colors equal to the length of target words +1. title logical. IF TRUE adds a title corresponding to the grouping.var. cloud.font The font family of the cloud text. title.font The font family of the cloud title. title.color A character vector of length one corresponding to the color of the title. title.padj Adjustment for the title. For strings parallel to the axes, padj = 0 means right or top alignment, and padj = 1 means left or bottom alignment. title.location On which side of the plot (1=bottom, 2=left, 3=top, 4=right). title.cex Character expansion factor for the title. NULL and NA are equivalent to 1.0. title.names Optional vector of title names equal in length to the grouping.var that will override the default use of the grouping.var names. proportional logical. If TRUE scales the word clouds across grouping.var to allow cloud to cloud comparisons. A size argument to control the minimum size of the words. max.word.size A size argument to control the maximum size of the words. min.word.size legend A character vector of names corresponding to the number of vectors in target.words. Character expansion factor for the legend. NULL and NA are equivalent to 1.0. legend.cex

152 trans.cloud

legend.location

The x and y co-ordinates to be used to position the legend.

char . keep A character vector of symbol character (i.e., punctuation) that strip should keep.

The default is to strip everything except apostrophes. This enables the use of special characters to be turned into spaces or for characters to be retained.

char2space A vector of characters to be turned into spaces. If char. keep is NULL, char2space

will activate this argument.

Value

Returns a series of word cloud plots with target words (themes) colored.

See Also

wordcloud, gradient_cloud

```
## Not run:
terms <- list(</pre>
 I=c("i", "i'm"),
 mal=qcv(stinks, dumb, distrust),
 articles=qcv(the, a, an),
 pronoun=qcv(we, you)
)
with(DATA, trans.cloud(state, person, target.words=terms,
 cloud.colors=qcv(red, green, blue, black, gray65),
 expand.target=FALSE, proportional=TRUE, legend=c(names(terms),
 "other")))
with(DATA, trans.cloud(state, person, target.words=terms,
 stopwords=exclude(with(DATA, unique(bag.o.words(state))),
 unique(unlist(terms))),
 cloud.colors=qcv(red, green, blue, black, gray65),
 expand.target=FALSE, proportional=TRUE, legend=names(terms)))
with(mraja1, trans.cloud(dialogue, person,
 target.words=list(positive=positive.words,\ negative=negative.words,
 negator = negation. words, \ amplifier = increase. amplification. words),\\
 cloud.colors=qcv(green, red, black, orange, gray65),
 expand.target=FALSE, proportional=TRUE, legend=names(terms)))
#color the negated phrases opposite:
DATA <- qdap::DATA
DATA[1, 4] <- "This is not good!"
DATA[8, 4] <- "I don't distrust you."
DATA$state <- space_fill(DATA$state, paste0(negation.words, " "),</pre>
 rm.extra = FALSE)
txt <- gsub("~~", " ", breaker(DATA$state))</pre>
rev.neg <- sapply(negation.words, paste, negative.words)</pre>
rev.pos <- sapply(negation.words, paste, positive.words)</pre>
```

trans.venn 153

```
tw <- list(
 positive=c(positive.words, rev.neg[rev.neg %in% txt]),
 negative=c(negative.words, rev.pos[rev.pos %in% txt])
)
with(DATA, trans.cloud(state, person,
 target.words=tw,
 cloud.colors=qcv(darkgreen, red, gray65),
 expand.target=FALSE, proportional=TRUE, legend=names(tw)))
## End(Not run)
#* DATA <- qdap::DATA ## Reset DATA</pre>
```

trans.venn

Venn Diagram by Grouping Variable

Description

Produce a Venn diagram by grouping variable.

Usage

```
trans.venn(text.var, grouping.var, stopwords = NULL,
  rm.duplicates = TRUE, title = TRUE, title.font = NULL,
  title.color = "black", title.cex = NULL,
  title.name = NULL, legend = TRUE, legend.cex = 0.8,
  legend.location = "bottomleft",
  legend.text.col = "black", legend.horiz = FALSE, ...)
```

Arguments

text.var	The text variable.
grouping.var	The grouping variables. Default NULL generates one output for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.
stopwords	Words to exclude from the analysis.
rm.duplicates	logical. IF TRUE removes the duplicated words from the analysis (only single usage is considered).
title	logical. IF TRUE adds a title corresponding to the grouping.var.
title.font	The font family of the cloud title.
title.color	A character vector of length one corresponding to the color of the title.
title.cex	Character expansion factor for the title. NULL and NA are equivalent to 1.0
title.name	A title for the plot.
legend	logical. If TRUE uses the names from the target.words list corresponding to cloud.colors.
legend.cex	Character expansion factor for the legend. NULL and NA are equivalent to 1.0.

Trim

legend.location

The x and y co-ordinates to be used to position the legend. The location may also be specified by setting x to a single keyword from the list "bottomright", "bottom", "bottomleft", "left", "topleft", "top", "topright", "right" and "center". This places the legend on the inside of the plot frame at the given location.

legend.text.col

The color used for the legend text.

legend.horiz logical; if TRUE, set the legend horizontally rather than vertically.

... Other arguments passed to plot.

Value

Returns a Venn plot by grouping variable(s).

Warning

The algorithm used to overlap the Venn circles becomes increasingly overburdened and less accurate with increased grouping variables. An alternative is to use a network plot with dissimilarity measures labeling the edges between nodes (grouping variables).

See Also

venneuler

Examples

```
## Not run:
with(DATA , trans.venn(state, person, legend.location = "topright"))
#the plot below will take a considerable amount of time to plot
with(raj.act.1 , trans.venn(dialogue, person, legend.location = "topleft"))
## End(Not run)
```

Trim

Remove Leading/Trailing White Space

Description

Remove leading/trailing white space.

Usage

Trim(x)

Arguments

Х

The text variable.

Value

Returns a vector with the leading/trailing white spaces removed.

url_dl 155

Examples

```
## Not run:
(x <- c(" talkstats.com ", " really? ", " yeah"))
Trim(x)
## End(Not run)</pre>
```

url_dl

Download Instructional Documents

Description

This function enables downloading documents for future instructional training.

Usage

```
url_dl(..., url = 61803503)
```

Arguments

... Document names to download.

url The download url or dropbox key.

Value

Places a copy of the downloaded document in the users working directory.

Note

Not intended for general use.

```
## Not run:
# download transcript of the debate to working directory
url_dl(pres.deb1.docx, pres.deb2.docx, pres.deb3.docx)

# load multiple files with read transcript and assign to working directory
dat1 <- read.transcript("pres.deb1.docx", c("person", "dialogue"))
dat2 <- read.transcript("pres.deb2.docx", c("person", "dialogue"))
dat3 <- read.transcript("pres.deb3.docx", c("person", "dialogue"))

docs <- qcv(pres.deb1.docx, pres.deb2.docx, pres.deb3.docx)
dir() %in% docs
delete(docs)  #remove the documents
dir() %in% docs
## End(Not run)</pre>
```

v.outer

v.outer

Vectorized Version of outer

Description

Vectorized outer.

Usage

```
v.outer(x, FUN, ...)
```

Arguments

x A matrix, dataframe or equal length list of vectors.FUN A vectorized function.

... Other arguments passed to the function supplied to FUN.

Value

Returns a matrix with the vectorized outer function.

Author(s)

Vincent Zoonekynd and Tyler Rinker <tyler.rinker@gmail.com>.

See Also

```
outer, cor
```

```
## Not run:
pooled.sd <- function(x, y) {</pre>
 n1 <- length(x)</pre>
 n2 <- length(y)
 s1 \leftarrow sd(x)
 s2 \leftarrow sd(y)
 sqrt(((n1-1)*s1 + (n2-1)*s2)/((n1-1) + (n2-1)))
}
euc.dist <- function(x,y) sqrt(sum((x - y) ^ 2))
sum2 \leftarrow function(x, y) sum(x, y)
v.outer(mtcars, cor)
v.outer(mtcars, pooled.sd)
v.outer(mtcars[, 1:7], euc.dist)
v.outer(mtcars[, 1:7], sum2)
#mtcars as a list
mtcars2 <- lapply(mtcars[, 1:7], "[")</pre>
v.outer(mtcars2, cor)
v.outer(mtcars2, cor, method = "spearman")
v.outer(mtcars2, pooled.sd)
```

wfm 157

```
print(v.outer(mtcars[, 1:7], pooled.sd), digits = 1)
print(v.outer(mtcars[, 1:7], pooled.sd), digits = NULL)
v.outer(mtcars2, euc.dist)
v.outer(mtcars2, sum2)

wc3 <- function(x, y) sum(sapply(list(x, y), wc, byrow = FALSE))
L1 <- word_list(DATA$state, DATA$person)$cwl
(x <- v.outer(L1, wc3))
diag(x) <- (sapply(L1, length))
x

## End(Not run)</pre>
```

wfm

Word Frequency Matrix

Description

```
wfm - Generate a word frequency matrix by grouping variable(s).

wfdf - Generate a word frequency data frame by grouping variable.

wfm.expanded - Expand a word frequency matrix to have multiple rows for each word.

wf.combine - Combines words (rows) of a word frequency dataframe (wfdf) together.
```

Usage

```
wfm(text.var = NULL, grouping.var = NULL, wfdf = NULL,
  output = "raw", stopwords = NULL, char2space = "~~",
 ...)

wfdf(text.var, grouping.var = NULL, stopwords = NULL,
 margins = FALSE, output = "raw", digits = 2,
 char2space = "~~", ...)

wfm.expanded(text.var, grouping.var = NULL, ...)

wf.combine(wf.obj, word.lists, matrix = FALSE)
```

Arguments

text.var	The text variable
grouping.var	The grouping variables. Default NULL generates one word list for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.
wfdf	A word frequency data frame given instead of raw text.var and optional grouping.var. Basically converts a word frequency dataframe (wfdf) to a word frequency matrix (wfm). Default is NULL.
output	Output type (either "proportion" or "percent").
stopwords	A vector of stop words to remove.
char2space	A vector of characters to be turned into spaces. If char. keep is NULL, char2space

will activate this argument.

158 wfm

	Other arguments supplied to strip.
digits	An integer indicating the number of decimal places (round) or significant digits (signif) to be used. Negative values are allowed.
margins	logical. If TRUE provides grouping.var and word variable totals.
word.lists	A list of character vectors of words to pass to wf.combine
matrix	logical. If TRUE returns the output as a wfm rather than a wfdf object.
wf.obj	A wfm or wfdf object.

Value

wfm - returns a word frequency of the class matrix.

wfdf - returns a word frequency of the class data.frame with a words column and optional margin sums.

wfm. expanded - returns a matrix similar to a word frequency matrix (wfm) but the rows are expanded to represent the maximum usages of the word and cells are dummy coded to indicate that number of uses.

wf.combine - returns a word frequency matrix (wfm) or dataframe (wfdf) with counts for the combined word.lists merged and remaining terms (else).

Note

Words can be kept as one by inserting a double tilde ("~~"), or other character strings passed to char2space, as a single word/entry. This is useful for keeping proper names as a single unit.

```
## Not run:
#word frequency matrix (wfm) example:
with(DATA, wfm(state, list(sex, adult)))[1:15, ]
with(DATA, wfm(state, person))[1:15, ]
#insert double tilde ("~~") to keep phrases(i.e., first last name)
alts <- c(" fun", "I ")
state2 <- mgsub(alts, gsub("\\s", "~~", alts), DATA$state)</pre>
with(DATA, wfm(state2, list(sex, adult)))[1:18, ]
#word frequency dataframe (wfdf) example:
with(DATA, wfdf(state, list(sex, adult)))[1:15, ]
with(DATA, wfdf(state, person))[1:15, ]
#insert double tilde ("~~") to keep dual words (i.e., first last name)
alts <- c(" fun", "I ")
state2 <- mgsub(alts, gsub("\\s", "~~", alts), DATA$state)</pre>
with(DATA, wfdf(state2, list(sex, adult)))[1:18, ]
#wfm.expanded example:
z <- wfm(DATA$state, DATA$person)</pre>
wfm.expanded(z)[30:45, ] #two "you"s
#wf.combine examples:
#=========
#raw no margins (will work)
x <- wfm(DATA$state, DATA$person)</pre>
```

word.count 159

```
#raw with margin (will work)
y <- wfdf(DATA$state, DATA$person, margins = TRUE)</pre>
WL1 \leftarrow c(y[, 1])
WL2 <- list(c("read", "the", "a"), c("you", "your", "you're"))
WL3 <- list(bob = c("read", "the", "a"), yous = c("you", "your", "you're"))
WL4 <- list(bob = c("read", "the", "a"), yous = c("a", "you", "your", "your're"))
WL5 <- list(yous = c("you", "your", "your're"))
WL6 <- list(c("you", "your", "your're")) #no name so will be called words 1
WL7 <- c("you", "your", "your're")
wf.combine(z, WL2) #Won't work not a raw frequency matrix
wf.combine(x, WL2) #Works (raw and no margins)
wf.combine(y, WL2) #Works (raw with margins)
wf.combine(y, c("you", "your", "your're"))
wf.combine(y, WL1)
wf.combine(y, WL3)
## wf.combine(y, WL4) #Error
wf.combine(y, WL5)
wf.combine(y, WL6)
wf.combine(y, WL7)
worlis <- c("you", "it", "it's", "no", "not", "we")</pre>
y <- wfdf(DATA$state, list(DATA$sex, DATA$adult), margins = TRUE)</pre>
z <- wf.combine(y, worlis, matrix = TRUE)</pre>
chisq.test(z)
chisq.test(wfm(wfdf = y))
## End(Not run)
```

word.count

Word Counts

Description

```
word.count - Transcript apply word counts.
character.count - Transcript apply character counts.
character.table - Computes a table of character counts by grouping . variable(s).
```

Usage

```
word.count(text.var, byrow = TRUE, missing = NA,
 digit.remove = TRUE, names = FALSE)

wc(text.var, byrow = TRUE, missing = NA,
 digit.remove = TRUE, names = FALSE)

character.count(text.var, byrow = TRUE, missing = NA,
 apostrophe.remove = TRUE, digit.remove = TRUE,
 count.space = FALSE)
```

160 word.count

```
character.table(text.var, grouping.var, percent = TRUE,
 prop.by.row = TRUE, zero.replace = 0, digits = 2, ...)

char.table(text.var, grouping.var, percent = TRUE,
 prop.by.row = TRUE, zero.replace = 0, digits = 2, ...)
```

Arguments

text.var The text variable

grouping.var The grouping variables. Default NULL generates one output for all text. Also

takes a single grouping variable or a list of 1 or more grouping variables.

byrow logical. If TRUE counts by row, if FALSE counts all words.

missing Value to insert for missing values (empty cells).

digit.remove logical. If TRUE removes digits before counting words.

names logical. If TRUE the sentences are given as the names of the counts.

apostrophe.remove

logical. If TRUE apostrophes will be counted in the character count.

count.space logical. If TRUE spaces are counted as characters.

prop. by. row logical. If TRUE applies proportional to the row. If FALSE applies by column.

... Other arguments passed to prop.

percent logical. If TRUE output given as percent. If FALSE the output is proportion.

zero.replace Value to replace 0 values with.

digits Integer; number of decimal places to round when printing.

Value

word.count - returns a word count by row or total.

character.count - returns a character count by row or total.

character.table - returns a list: dataframe of character counts by grouping variable.

raw Dataframe of the frequency of characters by grouping variable.

prop Dataframe of the proportion of characters by grouping variable.

rnp Dataframe of the frequency and proportions of characters by grouping variable.

percent The value of percent used for plotting purposes.

zero.replace The value of zero.replace used for plotting purposes.

Note

we is a convenient short hand for word.count.

See Also

```
syllable.count
prop
```

word.network.plot 161

Examples

```
## Not run:
# WORD COUNT
word.count(DATA$state)
wc(DATA$state)
word.count(DATA$state, names = TRUE)
word.count(DATA$state, byrow=FALSE, names = TRUE)
sum(word.count(DATA$state))
# CHARACTER COUNTS
character.count(DATA$state)
character.count(DATA$state, byrow=FALSE)
sum(character.count(DATA$state))
# CHARACTER TABLE
x <- character.table(DATA$state, DATA$person)</pre>
plot(x)
plot(x, label = TRUE)
plot(x, label = TRUE, text.color = "red")
plot(x, label = TRUE, lab.digits = 1, zero.replace = "PP7")
x$raw[, 1:20]
x$prop[, 1:8]
x$rnp[, 1:8]
## char.table(DATA$state, DATA$person)
## char.table(DATA$state, DATA$person, percent = TRUE)
## character.table(DATA$state, list(DATA$sex, DATA$adult))
library(ggplot2);library(reshape2)
dat <- character.table(DATA$state, list(DATA$sex, DATA$adult))</pre>
dat2 <- colsplit2df(melt(dat$raw), keep.orig = TRUE)</pre>
head(dat2, 15)
dat3 <- dat2[rep(seq_len(dim(dat2)[1]), dat2[, 5]), -5]</pre>
ggplot(data = dat2, aes(y = variable, x = value, colour=sex)) +
 facet_grid(adult~.) +
 geom_line(size=1, aes(group =variable), colour = "black") +
 geom_point()
ggplot(data = dat3, aes(x = variable, fill = variable)) +
 geom_bar() +
 facet_grid(sex ~ adult, margins = TRUE) +
 theme(legend.position="none")
## End(Not run)
```

word.network.plot

Word Network Plot

Description

A network plot of words. Shows the interconnected and supporting use of words between textual units containing key terms.

162 word.network.plot

Usage

```
word.network.plot(text.var, grouping.var = NULL,
  target.words = NULL, stopwords = Top100Words,
  label.cex = 0.8, label.size = 0.5, edge.curved = TRUE,
  vertex.shape = "circle", edge.color = "gray70",
  label.colors = "black", layout = NULL,
  title.name = NULL, title.padj = -4.5,
  title.location = 3, title.font = NULL, title.cex = 0.8,
  log.labels = FALSE, title.color = "black",
  legend = NULL, legend.cex = 0.8,
  legend.location = c(-1.54, 1.41), plot = TRUE,
  char2space = "~~", ...)
```

Arguments

text.var	The text variable.
grouping.var	The grouping variables. Default NULL generates one output for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.
target.words	A named list of vectors of words whose length corresponds to label.colors (+1 length in cloud colors for non-matched terms).
stopwords	Words to exclude from the analysis (default is Top100Words).
label.cex	The magnification to be used for network plot labels relative to the current setting of cex. Default is .8.
log.labels	logical. If TRUE uses a proportional log label for more readable labels. The formula is: log(SUMS)/max(log(SUMS))). label.size adds more control over the label sizes.
label.size	An optional sizing constant to add to labels if log.labels is TRUE.
edge.curved	logical. If TRUE edges will be curved rather than straight paths.
vertex.shape	The shape of the vertices (see igraph.vertex.shapes for more).
edge.color	A character vector of length one corresponding to the color of the plot edges.
label.colors	A character vector of length one corresponding to the color of the labels.
layout	Layout types supported by igraph. See layout.
title.name	The title of the plot.
title.padj	Adjustment for the network plot title. For strings parallel to the axes, $padj = 0$ means right or top alignment, and $padj = 1$ means left or bottom alignment.
${\tt title.location}$	On which side of the network plot (1=bottom, 2=left, 3=top, 4=right).
title.font	The font family of the cloud title.
title.cex	Character expansion factor for the title. NULL and NA are equivalent to 1.0.
title.color	A character vector of length one corresponding to the color of the title.
legend	$A\ character\ vector\ of\ names\ corresponding\ to\ the\ number\ of\ vectors\ in\ {\tt match.string}.$
legend.cex	Character expansion factor for the network plot legend. NULL and NA are equivalent to 1.0.
legend.location	ı

The x and y co-ordinates to be used to position the network plot legend. The location may also be specified by setting x to a single keyword from the list "bottomright", "bottom", "bottomleft", "left", "topleft", "top", "topright", "right" and "center". This places the legend on the inside of the plot frame at the given location.

plot logical. If TRUE plots a network plot of the words.

char2space A vector of characters to be turned into spaces. If char.keep is NULL, char2space

will activate this argument.

... Other arguments passed to strip.

Note

Words can be kept as one by inserting a double tilde ("~~"), or other character strings passed to char2space, as a single word/entry. This is useful for keeping proper names as a single unit.

See Also

```
word.network.plot, graph.adjacency
```

Examples

word_associate

Find Associated Words.

Description

Find words associated with a given word(s) or a phrase(s). Results can be output as a network graph and/or wordcloud.

Usage

```
word_associate(text.var, grouping.var = NULL,
  match.string, text.unit = "sentence",
  extra.terms = NULL, target.exclude = NULL,
  stopwords = NULL, network.plot = FALSE,
  wordcloud = FALSE, cloud.colors = c("black", "gray55"),
  title.color = "blue", nw.label.cex = 0.8,
  title.padj = -4.5, nw.label.colors = NULL,
  nw.layout = NULL, nw.edge.color = "gray90",
  nw.label.proportional = TRUE, nw.title.padj = NULL,
  nw.title.location = NULL, title.font = NULL,
```

```
title.cex = NULL, nw.edge.curved = TRUE,
cloud.legend = NULL, cloud.legend.cex = 0.8,
cloud.legend.location = c(-0.03, 1.03),
nw.legend = NULL, nw.legend.cex = 0.8,
nw.legend.location = c(-1.54, 1.41),
legend.override = FALSE, char2space = "~~", ...)
```

Arguments

text.var The text variable. The grouping variables. Default NULL generates one output for all text. Also grouping.var takes a single grouping variable or a list of 1 or more grouping variables. match.string A list of vectors or vector of terms to associate in the text. The text unit (either "sentence" or "tot". This argument determines what unit text.unit to find the match string words within. For example if "sentence" is chosen the function pulls all text for sentences the match string terms are found in. extra.terms Other terms to color beyond the match string. target.exclude A vector of words to exclude from the match.string. stopwords Words to exclude from the analysis. logical. If TRUE plots a network plot of the words. network.plot wordcloud logical. If TRUE plots a wordcloud plot of the words. A vector of colors equal to the length of match.string +1. cloud.colors title.color A character vector of length one corresponding to the color of the title. nw.label.cex The magnification to be used for network plot labels relative to the current setting of cex. Default is .8. Adjustment for the title. For strings parallel to the axes, padj = 0 means right or title.padj top alignment, and padj = 1 means left or bottom alignment. nw.label.colors A vector of colors equal to the length of match.string +1. nw.layout layout types supported by igraph. See layout. nw.edge.color A character vector of length one corresponding to the color of the plot edges. nw.label.proportional logical. If TRUE scales the network plots across grouping.var to allow plot to plot comparisons. Adjustment for the network plot title. For strings parallel to the axes, padj = 0nw.title.padj means right or top alignment, and padj = 1 means left or bottom alignment. nw.title.location On which side of the network plot (1=bottom, 2=left, 3=top, 4=right). title.font The font family of the cloud title. title.cex Character expansion factor for the title. NULL and NA are equivalent to 1.0. nw.edge.curved logical. If TRUE edges will be curved rather than straight paths. cloud.legend A character vector of names corresponding to the number of vectors in match.string. Both nw.legend and cloud.legend can be set separately; or one may be set and by default the other will assume those legend labels. If the user does not desire this behavior use the legend.override argument.

cloud.legend.cex

Character expansion factor for the wordcloud legend. NULL and NA are equivalent to 1.0.

cloud.legend.location

The x and y co-ordinates to be used to position the wordcloud legend. The location may also be specified by setting x to a single keyword from the list "bottomright", "bottom", "bottomleft", "left", "topleft", "top", "topright", "right" and "center". This places the legend on the inside of the plot frame at the given location.

nw.legend

A character vector of names corresponding to the number of vectors in match.string. Both nw.legend and cloud.legend can be set separately; or one may be set and by default the other will assume those legend labels. If the user does not desire this behavior use the legend.override argument.

nw.legend.cex

Character expansion factor for the network plot legend. NULL and NA are equivalent to 1.0.

nw.legend.location

The x and y co-ordinates to be used to position the network plot legend. The location may also be specified by setting x to a single keyword from the list "bottomright", "bottom", "bottomleft", "left", "topleft", "top", "topright", "right" and "center". This places the legend on the inside of the plot frame at the given location.

legend.override

By default if legend labels are supplied to either cloud.legend or nw.legend may be set and if the other remains NULL it will assume the supplied vector to the previous legend argument. If this behavior is not desired legend.override should be set to TRUE.

char2space

Currently a road to nowhere. Eventually this will allow the retention of characters as is allowed in trans.cloud already.

... Other arguments supplied to trans.cloud.

Value

Returns a list:

word frequency matrices

Word frequency matrices for each grouping variable.

dialogue

A list of dataframes for each word list (each vector supplied to match.string) and a final dataframe of all combined text units that contain any match string.

match.terms

A list of vectors of word lists (each vector supplied to match.string).

Optionally, returns a word cloud and/or a network plot of the text unit containing the match.string terms.

See Also

trans.cloud, word.network.plot, wordcloud, graph.adjacency

```
## Not run:
ms <- c(" I ", "you")
et <- c(" it", " tell", "tru")</pre>
```

```
out1 <- word_associate(DATA2$state, DATA2$person, match.string = ms,</pre>
 wordcloud = TRUE, proportional = TRUE,
 network.plot = TRUE, nw.label.proportional = TRUE, extra.terms = et,
 cloud.legend =c("A", "B", "C"),
 title.color = "blue", cloud.colors = c("red", "purple", "gray70"))
#Note: You don't have to name the vectors in the lists but I do for clarity
ms <- list(
 list1 = c(" I ", " you", "not"),
 list2 = c("wh")
et <- list(
 B = c(" the", "do", "tru"),
C = c(" it", " already", "we")
out2 <- word_associate(DATA2$state, DATA2$person, match.string = ms,</pre>
 wordcloud = TRUE, proportional = TRUE,
 network.plot = TRUE, nw.label.proportional = TRUE, extra.terms = et,
cloud.legend =c("A", "B", "C", "D"),
title.color = "blue", cloud.colors = c("red", "blue", "purple", "gray70"))
out3 <- word_associate(DATA2$state, list(DATA2$day, DATA2$person), match.string = ms)
m <- list(
 A1 = c("you", "in"), #list 1
 A2 = c(" wh")
 #list 2
n <- list(
 B = c(" the", " on"),
 C = c(" it", " no")
out4 <- word_associate(DATA2$state, list(DATA2$day, DATA2$person),</pre>
 match.string = m)
out5 <- word_associate(raj.act.1$dialogue, list(raj.act.1$person),</pre>
 match.string = m)
out6 <- with(mraja1spl, word_associate(dialogue, list(fam.aff, sex),</pre>
 match.string = m))
names(out6)
lapply(out6$dialogue, htruncdf, n = 20, w = 20)
DATA2$state2 <- space_fill(DATA2$state, c("is fun", "too fun"))
ms <- list(
 list1 = c(" I ", " you", "is fun", "too fun"),
 list2 = c("wh")
et <- list(
 B = c(" the", " on"),
C = c(" it", " no")
```

word_diff_list

167

```
)
out7 <- word_associate(DATA2$state2, DATA2$person, match.string = ms,
 wordcloud = TRUE, proportional = TRUE,
 network.plot = TRUE, nw.label.proportional = TRUE, extra.terms = et,
 cloud.legend =c("A", "B", "C", "D"),
 title.color = "blue", cloud.colors = c("red", "blue", "purple", "gray70"))

DATA2 <- qdap::DATA2
## End(Not run)</pre>
```

word_diff_list

Differences In Word Use Between Groups

Description

Look at the differences in word uses between grouping variable(s). Look at all possible "a" vs. "b" combinations or "a" vs. all others.

Usage

```
word_diff_list(text.var, grouping.var, vs.all = FALSE,
  vs.all.cut = 1, stopwords = NULL, alphabetical = FALSE,
  digits = 2)
```

Arguments

text.var	The text variable.
grouping.var	The grouping variables. Takes a single grouping variable or a list of 1 or more grouping variables.
vs.all	logical. If TRUE looks at each grouping variable against all others ("a" vs. all comparison). If FALSE looks at each "a" vs. "b", comparison (e.g., for groups "a", "b", and "c"; "a" vs. "b", "a" vs. "c" and "b" vs. "c" will be considered).
vs.all.cut	If vs.all.cut = TRUE this argument controls the number of other groups that may share a word (default is 1).
stopwords	A vector of stop words to remove.
alphabetical	logical. If TRUE orders the word lists alphabetized by word. If FALSE order first by frequency and then by word.
digits	the number of digits to be displayed in the proportion column (default is 3).

Value

An list of word data frames comparing grouping variables word use against one another. Each dataframe contains three columns:

word	The words unique to that group
freq	The number of times that group used that word
prop	The proportion of that group's overall word use dedicated to that particular word

168 word_list

Examples

word_list

Raw Word Lists/Frequency Counts

Description

Transcript Apply Raw Word Lists and Frequency Counts by grouping variable(s).

Usage

```
word_list(text.var, grouping.var = NULL,
  stopwords = NULL, alphabetical = FALSE, cut.n = 20,
  cap = TRUE, cap.list = NULL, cap.I = TRUE,
  rm.bracket = TRUE, char.keep = NULL,
  apostrophe.remove = FALSE, ...)
```

Arguments

text.var	The text variable.
grouping.var	The grouping variables. Default NULL generates one word list for all text. Also takes a single grouping variable or a list of 1 or more grouping variables.
stopwords	A vector of stop words to remove.
alphabetical	If TRUE the output of frequency lists is ordered alphabetically. If FALSE the list is ordered by frequency rank.
cut.n	Cut off point for reduced frequency stop word list (rfswl).
сар	logical. If TRUE capitalizes words from the cap.list.

word_stats 169

cap.list	Vector of words to capitalize.	
cap.I	logical. If TRUE capitalizes words containing the personal pronoun I.	
rm.bracket	logical If TRUE all brackets and bracketed text are removed from analysis.	
char.keep	A character vector of symbols (i.e., punctuation) that word_list should keep. The default is to remove every symbol except apostrophes.	
apostrophe.remove		
	logical. If TRUE removes apostrophes from the output.	
	Other arguments passed to strip.	

Value

An object of class "word_list" is a list of lists of vectors or dataframes containing the following components:

cwl complete word list; raw words
swl stop word list; same as rwl with stop words removed
fwl frequency word list; a data frame of words and corresponding frequency counts
fswl frequency stopword word list; same as fwl but with stopwords removed
rfswl reduced frequency stopword word list; same as fswl but truncated to n rows

Examples

word_stats

Descriptive Word Statistics

Description

Transcript apply descriptive word statistics.

Usage

```
word_stats(text.var, grouping.var = NULL, tot = NULL,
  parallel = FALSE, rm.incomplete = FALSE,
  digit.remove = FALSE, apostrophe.remove = FALSE,
  digits = 3, ...)
```

170 word_stats

Arguments

text.var The text variable or a "word_stats" object (i.e. the output of a word_stats

function).

grouping.var The grouping variables. Default NULL generates one output for all text. Also

takes a single grouping variable or a list of 1 or more grouping variables.

tot Optional turns of talk variable that yields turn of talk measures.

parallel logical. If TRUE attempts to run the function on multiple cores. Note that this

may not mean a speed boost if you have one core or if the data set is smaller as the cluster takes time to create (parallel is slower until approximately 10,000 rows). To reduce run time pass a "word_stats" object to the word_stats func-

tion.

rm.incomplete logical. If TRUE incomplete statements are removed from calculations in the

output.

digit.remove logical. If TRUE removes digits from calculating the output.

apostrophe.remove

logical. If TRUE removes apostrophes from calculating the output.

digits Integer; number of decimal places to round when printing.

... Any other arguments passed to end_inc.

Value

Returns a list of three descriptive word statistics:

ts A data frame of descriptive word statistics by row

gts A data frame of word/sentence statistics per grouping variable:

- n.tot number of turns of talk
- n.sent number of sentences
- n.words number of words
- n.char number of characters
- n.syl number of syllables
- n.poly number of polysyllables
- sptot syllables per turn of talk
- wptot words per turn of talk
- wps words per sentence
- cps characters per sentence
- sps syllables per sentence
- psps poly-syllables per sentence
- · cpw characters per word
- spw syllables per word
- n.state number of statements
- n.quest number of questions
- n.exclm number of exclamations
- n.incom number of incomplete statements
- p.state proportion of statements
- p.quest proportion of questions
- p.exclm proportion of exclamations

word_stats 171

• p.incom - proportion of incomplete statements

• n.hapax - number of hapax legomenon

• n.dis - number of dis legomenon

• grow.rate - proportion of hapax legomenon to words

• prop.dis - proportion of dis legomenon to words

mpun An account of sentences with an improper/missing end mark

word.elem A data frame with word element columns from gts
sent.elem A data frame with sentence element columns from gts

omit Counter of omitted sentences for internal use (only included if some rows con-

tained missing values)

percent The value of percent used for plotting purposes.

zero.replace The value of zero.replace used for plotting purposes.

digits integer value od number of digits to display; mostly internal use

```
## Not run:
word_stats(mraja1spl$dialogue, mraja1spl$person)
(desc_wrds <- with(mraja1spl, word_stats(dialogue, person, tot = tot)))
with(mraja1spl, word_stats(desc_wrds, person, tot = tot)) #speed boost
names(desc_wrds)
htruncdf(desc_wrds$ts, 15, 5)
htruncdf(desc_wrds$gts, 15, 6)
desc_wrds$mpun
desc_wrds$word.elem
desc_wrds$sent.elem
plot(desc_wrds)
plot(desc_wrds, label=TRUE, lab.digits = 1)
with(mraja1spl, word_stats(dialogue, list(sex, died, fam.aff)))
## End(Not run)</pre>
```

Index

*Topic Automated	*Topic character
automated_readability_index,9	clean, 17
*Topic Boolean-matrix	qcv, 109
adjacency_matrix, 6	*Topic clean
*Topic Coleman	scrubber, 128
automated_readability_index,9	*Topic co-occurrence
*Topic Flesch-Kincaid,	cm_code.blank, 18
automated_readability_index,9	cm_code.combine, 19
*Topic Fry ,	cm_code.exclude, 21
automated_readability_index, 9	cm_code.overlap, 22
*Topic Gantt	cm_combine.dummy, 25
gantt, 55	*Topic coded
gantt_plot, 57	cm_long2dummy, 34
gantt_rep, 59	*Topic coding ,
gantt_wrap, 60	cm_df2long, 30
*Topic Index ,	cm_range2long, 36
automated_readability_index, 9	cm_time2long, 39
*Topic Kullback-Leibler	*Topic coding
kullback.leibler, 70	cm_df.fill,27
*Topic Liau ,	cm_df.temp, 28
automated_readability_index, 9	cm_range.temp, 35
*Topic Linsear	cm_time.temp, 38
automated_readability_index, 9	*Topic color ,
*Topic Readability	text2color, 147
automated_readability_index,9	*Topic column-split
*Topic SMOG ,	colSplit, 40
automated_readability_index,9	colsplit2df, 40
*Topic Write	*Topic combine ,
automated_readability_index,9	qcombine, 108
*Topic Zipf ,	*Topic contraction
rank_freq_mplot, 118	replace_contraction, 124
*Topic abbreviation	*Topic conversion
replace_abbreviation, 123	hms2sec, 65
*Topic adjacency-matrix,	sec2hms, 130
adjacency_matrix, 6	*Topic curly-braces
*Topic bag-of-words	bracketX, 14
bag.o.words, 11	*Topic datasets
*Topic bracket,	abbreviations, 5
bracketX, 14	action.verbs, 6
*Topic bracket-remove,	adverb, 7
bracketX, 14	BuckleySaltonSWL, 16
*Topic character-count	contractions, 43
word.count, 159	DATA, 43

DATA2, 44	*Topic escaped
DICTIONARY, 44	clean, 17
emoticon, 50	*Topic explicit,
env.syl, 52	formality, 53
env.syn, 52	*Topic formality,
increase.amplification.words, 69	formality, 53
interjections, 69	*Topic frequency
labMT, 71	distTab, 47
mraja1,75	*Topic gender
mraja1spl, 76	name2sex, 79
NAMES, 80	*Topic hash ,
NAMES_LIST, 81	hash, 64
NAMES_SEX, 81	100kup, 73
negation.words, 82	*Topic heatcloud
negative.words, 82	gradient_cloud, 62
OnixTxtRetToolkitSWL1, 85	*Topic heatmap
positive.words, 97	qheat, 110
preposition, 98	*Topic incomplete-sentence
raj, 114	incomplete.replace, 68
raj.act.1, 114	*Topic incomplete
raj.act.2, 115	end_inc, 50
raj.act.3, 115	*Topic justification
raj.act.4, 116	left.just,72
raj.act.5, 116	*Topic justify ,
raj.demographics, 117	left.just, 72
rajPOS, 117	*Topic lookup ,
rajSPLIT, 118	text2color, 147
SYNONYM, 140	*Topic lookup
Top100Words, 148	hash, 64
Top200Words, 148	lookup, 73
Top25Words, 149	*Topic merge ,
Topic demographic	key_merge, 70
key_merge, 70	*Topic missing-value
Topic descriptive	NAer, 78
word_stats, 169	*Topic name
Topic dictionary,	name2sex, 79
hash, 64	*Topic network
lookup, 73	word.network.plot, 161
Topic dictionary	*Topic ngram
text2color, 147	ngrams, 84
Topic dissimilarity	*Topic number-to-word
dissimilarity, 46	replace_number, 125
Topic distance	*Topic parenthesis ,
cm_distance, 32	bracketX, 14
Topic distribution ,	
,	*Topic parse ,
distTab, 47	scrubber, 128
Topic diversity	*Topic parts-of-speech,
diversity, 48	formality, 53
Topic dummy	*Topic parts-of-speech
cm_long2dummy, 34	pos, 95
Topic end-mark	*Topic paste
end_mark, 51	paste2, 87

*Topic percent ,	strWrap, 138
prop, 107	*Topic syllabication,
*Topic percentage	syllable.sum, 139
prop, 107	*Topic syllable ,
*Topic polarity	syllable.sum, 139
polarity, 93	*Topic symbol-replace
*Topic polysyllable	replace_symbol, 126
syllable.sum, 139	*Topic time,
*Topic pos	hms2sec, 65
formality, 53	sec2hms, 130
*Topic project ,	*Topic time-span
new_project, 83	cm_time2long,39
*Topic proportion ,	*Topic time
prop, 107	cm_df2long, 30
*Topic question,	cm_range2long, 36
question_type, 112	*Topic transcript
*Topic question-count	cm_df.transcript,29
question_type, 112	read.transcript, 120
*Topic rank-frequency	*Topic transform
rank_freq_mplot, 118	cm_code.transform, 24
*Topic readability,	qcombine, 108
automated_readability_index, 9	*Topic turn-of-talk
*Topic recode ,	sentSplit, 130
text2color, 147	tot_plot, 149
*Topic replace	*Topic venn
	trans.venn, 153
replacer, 122	*Topic word-count,
*Topic scale ,	word.count, 159
outlier.labeler, 86	*Topic word-frequency-matrix
*Topic scale	wfm, 157
multiscale, 77	*Topic word-list
*Topic search	word_diff_list, 167
Search, 129	word_list, 168
*Topic sentence ,	*Topic word-search
sentSplit, 130	termco, 142
tot_plot, 149	*Topic wordcloud
*Topic sentiment ,	trans.cloud, 150
polarity, 93	*Topic workflow
*Topic span	new_project,83
cm_df2long, 30	
cm_range2long, 36	abbreviations, 5
*Topic split ,	action.verbs, 6
sentSplit, 130	adjacency_matrix, 6
tot_plot, 149	adjmat (adjacency_matrix), 6
*Topic standardize	adverb, 7
outlier.labeler, 86	agrep, <i>79</i> , <i>80</i>
*Topic statistic	all_words, 8 , 8
word_stats, 169	as.character, 138
*Topic stem	assign, 75
stemmer, 135	$\verb"automated_readability_index", 9$
*Topic stopwords	
stopwords, 136	bag.o.words, 11, <i>137</i>
*Topic string-wrap	beg2char, 12

blank2NA, 13	diversity,48
bracketX, 14, <i>111</i> , <i>112</i> , <i>123–126</i> , <i>131</i>	duplicates, 49
bracketXtract (bracketX), 14	
breaker (bag.o.words), 11	emoticon, 50
BuckleySaltonSWL, 16	end_inc, 9, 50, 93
246.129 642 66.16.12, 10	end_mark, 51
c, 109	env.syl, <u>52</u>
capitalizer, 16, 135	env.syn, 52
char.table (word.count), 159	environment, <i>64</i>
char2end (beg2char), 12	exclude, 53
character.count (word.count), 159	,
character.table (word.count), 159	facet_grid, 60, 61, 150
clean, 17	facet_wrap, 60, 61, 150
cm_code.blank, 18, 20, 21, 25	flesch_kincaid
	<pre>(automated_readability_index),</pre>
cm_code.combine, 18, 19, 21, 23, 25	9
cm_code.exclude, 18, 20, 21, 25	formality, 53, <i>54</i>
cm_code.overlap, 18, 20, 21, 22, 25	fry (automated_readability_index), 9
cm_code.transform, 18, 20, 21, 23, 24	Try (automateu_readability_index), >
cm_combine.dummy, 25, 34	gantt, 55, 57–59, 61
cm_df.fill, 27, 29	gantt_plot, 56, 57, 59, 61
cm_df.temp, 27, 28, 30, 31, 74, 75	gantt_rep, 56–58, 59, 61
cm_df.transcript, 27, 29, 29, 37	gantt_wrap, 56–60, 60, 150
cm_df2long, 18, 20, 21, 23–25, 27, 30, 30, 35,	genX (bracketX), 14
37, 39	genXtract (bracketX), 14
cm_distance, 32	gradient_cloud, 62, 152
cm_dummy2long, 33	
cm_long2dummy, <i>26</i> , <i>34</i> , 34	graph.adjacency, 163, 165
cm_range.temp, 35 , 38	gsub, 76, 77, 132
cm_range2long, 18, 20, 21, 23-25, 29, 31, 35,	hash, 64
36, 74, 75	
cm_time.temp, 36, 37, 38, 39	head, 66
cm_time2long, 18, 20, 21, 23-25, 31, 35, 37,	heatmap. 2, 142
39, 39	hms2sec, 65, 130
coleman_liau	htruncdf, 65, 66
<pre>(automated_readability_index),</pre>	igraph vertex change 162
9	igraph.vertex.shapes, 162
color.legend, 63	imperative, 67, 67
colSplit, 40, 40, 41	incomp (incomplete.replace), 68
colsplit2df, 40, 40, 41	incomplete.replace, 68, 131
combo_syllable.sum(syllable.sum), 139	increase.amplification.words, 69
common, 42	interjections, 69
common.list, 42	kou manga 70
contractions, 43	key_merge, 70
	kullback.leibler,70
cor, 156	labMT, <i>52</i> , <i>71</i> , <i>140</i> , <i>141</i>
cut, <i>47</i>	
DATA 12 11	layout, 162, 164
DATA 2 44	lcolsplit2df, 41
DATA2, 44	lcolsplit2df (colsplit2df), 40
DICTIONARY, 44, 52, 140, 141	left.just, 72, 72
dir_map, 45, <i>121</i>	linsear_write
dissimilarity, 46	<pre>(automated_readability_index),</pre>
dist, 7, 46	9
distTab, 47	lookup, <i>64</i> , <i>73</i> , <i>147</i>

ltruncdf, 66	print.formality, 101
ltruncdf (htruncdf), 65	print.kullback.leibler, 102
	print.ngram, 102
mcsv_r, 74, 74	print.polarity, 103
mcsv_w (mcsv_r), 74	print.pos, 103
merge, 70	print.pos.by, 104
mgsub (multigsub), 76	print.qdapProj, 104
mraja1,75	print.question_type, 105
mraja1spl, 76	print.termco, 105
multigsub, 76	print.v.outer, 106
multiscale, 77	print.word_associate, 106
martistate, 77	print.word_list, 106
NAer, 78	•
name2sex, 79	print.word_stats, 107
NAMES, 80	prop, 107, 108, 160
NAMES_LIST, 81	goombine 100
	qcombine, 108
NAMES_SEX, 81	qcv, 109
negation.words, 82	qdap, 110
negative.words, 82	qdap-package (qdap), 110
new.env, 73	qheat, 110, 111
new_project, 83	qprep, 111, 123–126
new_report, 83	quantile, 63
ngrams, 84	question_type, 88, 91, 92, 110, 112
	qview, 66
OnixTxtRetToolkitSWL1, 85	qview(htruncdf), 65
outer, <i>156</i>	
outlier.detect, 86	raj, 114, <i>117</i>
outlier.labeler,86	raj.act.1,114
	raj.act.2,115
package-qdap (qdap), 110	raj.act.3, 115
paste, <i>87</i> , <i>88</i>	raj.act.4, 116
paste2, 40, 41, 87, 87	raj.act.5, 116
plot.character.table, 88	raj.demographics, 117
plot.diversity, 89	rajPOS, 117
plot.formality, 89	rajSPLIT, 118
plot.polarity, 90	rank_freq_mplot, 118, 119
plot.pos.by, 91	rank_freq_plot, 119
plot.question_type, 91	rank_freq_plot(rank_freq_mplot), 118
plot.termco, 92	read.table, 121
plot.word_stats, 92	read.transcript, 45, 120, 120, 121, 127
polarity, 93, 94	
polysyllable.sum(syllable.sum), 139	regex, 15
pos, 54, 95, 95, 117	replace_abbreviation, <i>111</i> , <i>112</i> , 123,
pos. by, 54	124–126
	replace_contraction, 123, 124, 125, 126
positive.words, 97	replace_number, 111, 112, 123, 124, 125,
potential_NA, 98	126, 128
preposition, 98	replace_symbol, 111, 112, 123–125, 126
print.adjacency_matrix, 99	replacer, 122
print.character.table, 99	right.just(left.just),72
print.cm_distance, 100	rm_empty_row(rm_row), 127
print.colsplit2df, 100	rm_row, <i>13</i> , 127
print.dissimilarity, 100	
print.diversity, 101	scale, 78, 87

scrubber, 14, 111, 128 Search, 129 sec2hms, 65, 130 sentCombine (sentSplit), 130 sentSplit, 94, 130, 130, 131 SMOG (automated_readability_index), 9 space_fill, 132 spaste, 133 speakerSplit, 134 stem.words (stemmer), 135 stem2df, 131, 135 stem2df (stemmer), 135 stemmer, 135, 135 stepwords, 136, 137, 138 strip, 128, 137, 137, 158, 163, 169 strWrap, 138 strwrap, 138 syllable.count, 139, 160 syllable.sum, 44, 139 syn (synonyms), 141 SYNONYM, 140, 141 synonyms, 140, 141	wf.combine (wfm), 157 wfdf, 158 wfdf (wfm), 157 wfm, 157, 157, 158 word.count, 159 word.network.plot, 161, 163, 165 word.split (bag.o.words), 11 word_associate, 163 word_diff_list, 167 word_list, 16, 151, 168 word_stats, 110, 169, 170 wordcloud, 63, 152, 165
tagPOS, 96 tdm, 142 term.match, 8 term.match (termco), 142 termco, 6, 92, 99, 103–105, 142, 143, 146, 147 termco.c, 6, 144, 146, 146 termco.d, 6, 142, 143, 146 termco2mat (termco), 142 TermDocumentMatrix, 142 text2color, 147 times, 65, 130 Top100Words, 148 Top200Words, 148 Top25Words, 149 TOT, 131 TOT (sentSplit), 130 tot_plot, 149 trans.cloud, 63, 150, 165 trans.venn, 153 transform, 108 Trim, 154 truncdf (htruncdf), 65	
url_dl, 155 v.outer, 156	
venneuler, 154	
wc (word.count), 159	