Reproducible

What? Why? 001-motivating-

etting Starte

LATEX

knitr

Details

Code Chui

Hooks

Child

Docume

Custom

Liiviioiii

Exercises

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivity-

analysis R Markdown

Reproducible Research

An Introduction to knitr

Sahir Bhatnagar¹

May 28, 2014

¹sahir.bhatnagar@mail.mcgill.ca

RR: Intro to knitr

001-motivating-

LAT_EX

Hooks

004-beamer-006-sensitivityanalysis

Acknowledgements

- Dr. Frica Moodie
- Maxime Turgeon, Kevin McGregor, Greg Voisin
- You

Reproducible

What? Why? 001-motivating

IAT_EX RStudio

RStudi knitr

Detail

Code

Hooks Child

Docume Custom

Environn

Exercises

LACI CIBCS

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown Introduction

Disclaimer

I don't work for, nor am I an author of any of these packages. I'm just a messenger.

Reproducible

What? Why? 001-motivatingexample

Getting Sta LAT_EX RStudio

knitr

Details

Code Chunks Hooks Child Documents Custom

Evercises

002-minimumworking-exampl 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown Introduction

Disclaimer

 Material for this tutorial comes from many sources. For a complete list see: https://github.com/sahirbhatnagar/knitr-tutorial

Alot of the content in these slides are based on these two books

Reproducible

What? Why? 001-motivating-

etting Starte

RStudi

Details

Details

Hooks

Docume

Custom

Exercises

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown Introduction

Eat Your Own Dog Food

- These slides are reproducible
- Source code: https://github.com/sahirbhatnagar/knitr-tutorial

What is Science Anyway?

Reproducible

What?

Why? 001-motivating-

etting Starte

LATEX

RStudi knitr

D

Details

Code Chun

Hooks

Child

Docume

Custom

Evercises

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivity-

analysis

P. Markdown

Introduction

Reproducible

What? Why?

Why? 001-motivating example

LATEX RStudio knitr

Detai

Code Chunk Hooks Child Documents

Document Custom Environme

Exercises

002-minimumworking-exampl 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivity-

R Markdown

What is Science Anyway?

According to the American Physical Society:

Science is the systematic enterprise of gathering knowledge about the universe and organizing and condensing that knowledge into testable laws and theories. The success and credibility of science are anchored in the willingness of scientists to expose their ideas and results to independent testing and replication by other scientists

What?

001-motivating-

LAT_EX

004-beamer-006-sensitivityanalysis

RR: A Minimum Standard to Verify Scientific **Findings**

What?

LAT_EX

004-beamer-006-sensitivityanalysis

RR: A Minimum Standard to Verify Scientific **Findings**

Reproducible Research (RR) in Computational Sciences

The data and the code used to make a finding are available and they are sufficient for an independent researcher to recreate the finding

Reproducible

\//ha+?

Why? 001-motivating-

LATEX

knitr

Detail

Code Chu

Child Docume

Custom

Exercises

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown

Introduction

Reproducible

What?

Why? 001-motivatingexample

Getting Starte

RStud

knitr

Detail

Code Chunk Hooks Child Documents

Custom Environment

Evercice

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown

RR: Intro to knitr

001-motivatingexample

LAT_EX

002-minimum-004-beamer-006-sensitivityanalysis

A Motivating Example

Demonstrate: 001-motivating-example

Reproducible

What? Why? 001-motivating

Getting Started

IATEX RStudio

Dotai

Code Chunks Hooks Child

Custom Environme

F

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivity-

R Markdown

Tools for Reproducible Research²

Free and Open Source Software

- RStudio: Creating, managing, compiling documents
- LATEX: Markup language for typesetting a document
- R: Statistical analysis language
- knitr: Integrate LaTeXand R code. Based on Prof. Friedrich Leisch's Sweave

²http://onepager.togaware.com/

RR: Intro to knitr

IAT_EX

006-sensitivityanalysis

Comparison

Figure 1: Comparison

- LATEX has a greater learning curve
- Many tasks are very tedious or impossible (most cases) to do in MS Word or Libre Office

The Philosophy behind LATEX

Research
What?
Why?
001-motivating

Getting Start

IAT_EX RStud

knitr

Code Hooks

Child Document Custom Environme

Exercises

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown Introduction

Figure 2: Adam Smith, author of *The Wealth of Nations* (1776), in which he conceptualizes the notion of the division of labour

Division of Labour

Composition and logical structuring of text is the author's specific contribution to the production of a printed text. Matters such as the choice of the font family, should section headings be in bold face or small capitals? Should they be flush left or centered? Should the text be justified or not? Should the notes appear at the foot of the page or at the end? Should the text be set in one column or two? and so on, is the typesetter's business

producible

What? Why? 001-motivating

Getting Star

LATEX

RStud

Detai

Code

Child Document Custom

Exercises

002-minimumworking-exampl 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown Introduction

The Genius Behind LATEX

Figure 3: The TEX project was started in 1978 by Donald Knuth (Stanford). He planned for 6 months, but it took him nearly 10 years to complete. Coined the term "Literate programming": mixture of code and text segments that are "human" readable. Recipient of the Turing Award (1974) and the Kyoto Prize (1996).

Reproducible

What?

Why? 001-motivatingexample

etting Start

IAT_EX RStudio

knit

D-4-11

Detail

Code Chui

Child

Docume

Custom

Exercises

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown

Integrated Development Environment (IDE)

eproducible

What? Why? 001-motivating

example
Getting Starte

IAT_EX RStudio

RStudi knitr

Details

Code Chu Hooks Child

Child Documen Custom Environm

Exercises

002-minimumworking-exampl 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivity-

analysis

R Markdown
Introduction

Integrated Development Environment (IDE)

Demonstrate: Explore RStudio, projects and .Rprofile

Reproducible

What? Why? 001-motivating-

Getting Starte

RStu

knitr

Details

Detail

Hooks

Docum

Custom

Environments

Exercise

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivity-

analysis R Markdown

Introduction

What knitr does

LATEX example:

RR: Intro to knitr

001-motivating-

LAT_EX

knitr

Hooks

003-model-004-beamer-006-sensitivity-

analysis

What knitr does

LATEX example:

001-motivating-

knitr

006-sensitivity-

Compiling a .Rnw document

The two steps on previous slide can be executed in one command.

knitr::knit2pdf()

or in RStudio:

001-motivating-

LAT_EX

knitr

006-sensitivityanalysis

Incorporating R code

• Insert R code in a Code Chunk starting with

<< >>=

and ending with

@

In RStudio:


```
RR: Intro to
```

Reproducible

What? Why? 001-motivating-

Getting Started

knitr

knitr

Details

Code Chun Hooks Child

Document Custom Environme

Eversions

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivity-

analysis

R Markdown
Introduction

Example 1

```
<<example-code-chunk-name, echo=TRUE>>=
library(magrittr)
rnorm(50) %>% mean
@
```

produces

```
library(magrittr)
rnorm(50) %>% mean
```

[1] 0.031

```
RR: Intro to knitr
```

Reproducible

What? Why? 001-motivatingexample

example

Getting Starte

IAT_EX RStud

knitr

knitr

Detail

Code Chur Hooks

Documen Custom

Environm

Exercises

working-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown Introduction

Example 2

```
<<example-code-chunk-name2, echo=TRUE, tidy=TRUE>>=
for(i in 1:5){ (i+3) %>% print}
@
```

produces

```
for (i in 1:5) {
 (i + 3) %>% print
}

## [1] 4
## [1] 5
## [1] 6
## [1] 7
## [1] 8
```

```
RR: Intro to
 knitr
```

001-motivating-

LAT_EX

knitr

Hooks

003-model-006-sensitivityanalysis

Example 2.2

```
<<example-code-chunk-name3, echo=FALSE>>=
for(i in 1:5){ (i+3) %>% print}
```

produces

[1] 8

RR: Intro to knitr

001-motivating-

LAT_EX

knitr

Hooks

002-minimum-

working-example 003-model-006-sensitivityanalysis

Example 2.3

```
</example-code-chunk-name4, echo=FALSE, eval=FALSE>>=
for(i in 1:5){ (i+3) %>% print}
0
```

produces

Reproducible

What? Why? 001-motivating example

RStud

knitr

knitr

Details Code C

Hooks Child Documer

Custom Environn

Exercises

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown Introduction

R output within the text

- Include R output within the text
- We can do that with "S-expressions" using the command \Sexpr{...}

Example:

The iris dataset has \Sexpr{nrow(iris)} rows and \Sexpr{ncol(iris)} columns

produces

The iris dataset has 150 rows and 5 columns

```
RR: Intro to
 knitr
```

001-motivating-

LAT_EX

knitr

006-sensitivityanalysis

Include a Figure

```
<<fig.ex, fig.cap='Linear Regression',fig.height=3,fig.width=3>>=
plot(mtcars[ , c('disp', 'mpg')])
lm(mpg ~ disp , data = mtcars) %>%
abline(lwd=2)
@
```


Figure 4: Linear regression

```
RR: Intro to
 knitr
```

001-motivating-

LAT_EX

knitr

Hooks

002-minimum-003-model-

006-sensitivityanalysis

Include a Table

```
<<table.ex, results='asis'>>=
library(xtable)
iris[1:5,1:5] %>%
xtable(caption='Sample of Iris data') %>%
print(include.rownames=FALSE)
@
```

Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
5.10	3.50	1.40	0.20	setosa
4.90	3.00	1.40	0.20	setosa
4.70	3.20	1.30	0.20	setosa
4.60	3.10	1.50	0.20	setosa
5.00	3.60	1.40	0.20	setosa

Table 1: Sample of Iris data

Reproducible

What? Why? 001-motivating-

Getting Starte

LATEX

RStud

Details

. .

Code Chunks

Hooks

Custom

Environm

F

Exercise

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown

A selection of knitr code chunk options

content...

RR: Intro to knitr

001-motivating-

LAT_EX knitr

Code Chunks

002-minimum-004-beamer-006-sensitivityanalysis

Set global chunk options

content...

RR: Intro to knitr

001-motivating-

LAT_EX

knitr

Code Chunks

002-minimum-004-beamer-006-sensitivity-

Option Aliases

see page 109 yihui

RR: Intro to knitr

Reproducible

What? Why? 001-motivating-

tting Started

Getting Start

LATEX

RStudio

knitr Details

Details

Code Chunks

Child Docume

Custom

Exercise

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown Introduction

Option Templates

see page 110 yihui

Chunk References

Reproducible

What? Why? 001-motivating-

etting Starte

LATEX RStudio

Details

Details

Code Chunks

Child Docume

Custom

Environment

Exercise

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown

see page 79 yihui

Code in Appendix

Research

What? Why? 001-motivating-

Catting Starter

LATEX

RStud knitr

Details

Code Chunks

Code Chu

Child

Custom

Environn

Exercise

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown

see page 110 yihui

Reproducible

What? Why?

001-motivatingexample

Getting Starte

IAT_EX RStud

knitr

Details

Code Chu

Hooks

Child Documen

Custom

_ .

Exercises

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown

A selection of knitr code chunk options

content...

RR: Intro to knitr

001-motivating-

LAT_EX

Child

Documents Custom

004-beamer-006-sensitivityanalysis

A selection of knitr code chunk options

see 83

Reproducible

What? Why? 001-motivating-

etting Starte

IAT_EX RStudio knitr

. . .

Details

Hooks

Child Docui

> Custom Environments

Exercises

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivityanalysis

R Markdown Introduction

Example Environment

see 120

Reproducible

What? Why?

Why? 001-motivatingexample

etting Started

LAT_EX RStudio

knitr

Details

Code Chun

Hooks

Child

Custom

Custom

Exercises

working-example

003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivity-

R Markdown

002-minimum-

Reproducible

What?

Why? 001-motivating-

Setting Started

LAT_EX RStudio

knitr

Details

Code Chui

Hooks

Child

Custom

Environments

002-minimumworking-exampl

003-modeloutput

004-beamer-

005-simulations 006-sensitivity-

R Markdown

Introduction

Reproducible

What? Why?

Why? 001-motivating-

etting Started

LAT_EX RStudio

knitr

Details

Code Chur

Hooks

Documen

Environments

002-minimumworking-exampl

003-modeloutput 004-beamer-

presentation 005-simulations

Introduction

Reproducible

What? Why?

Why? 001-motivatingexample

etting Started

LAT_EX RStudio

knitr

Details

Code Chur

Child

Documen

Environme

Evercises

002-minimumworking-example 003-modeloutput 004-beamerpresentation

005-simulations 006-sensitivity-

R Markdown

analysis

Reproducible

What?

Why? 001-motivating-

etting Started

LAT_EX RStudio

knitr

Detail

Code Chur

Child

Documen

Environment

002-minimumworking-example 003-modeloutput 004-beamerpresentation

006-sensitivityanalysis

R Markdown

Introduction

Reproducible

What?

Why? 001-motivating-

etting Started

LAT_EX RStudio

knitr

Details

Code Chur

Child

Documen

Environment

002-minimumworking-example 003-modeloutput 004-beamerpresentation 005-simulations 006-sensitivity-

D.M. L.L.

Introduction