Reproducible

What? Why? 001-motivating-

tting Starte

LAT_EX

knitr

Details

Codo Chu

Hooks

Child

Docum

Custom

Custom

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivity-

R Markdown

Final Remarks

Reproducible Research

An Introduction to knitr

Sahir Rai Bhatnagar¹

May 28, 2014

¹https://github.com/sahirbhatnagar/knitr-tutorial

Acknowledgements

Reproducible

What? Why? 001-motivating example

Getting Start

RStudio knitr

Detai

Hooks
Child
Documents
Custom

Environme

Exercises

working-exampl 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown

Circl Domesto

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

Reproducible

What? Why? 001-motivating

Getting Start

RStudio knitr

Detail

Code Chunk Hooks Child

Documen Custom

Environment

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown Introduction

Circl Domesto

Disclaimer #1

- Feel free to Ask questions
- Interrupt me often
- You don't need to raise your hand to speak

Reproducible Research

What? Why? 001-motivatingexample

LAT_EX RStudio

RStudio knitr

Detail

Code Chu

Child Documer

Custom

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivity-

Introduction

Final Remarks

Disclaimer #2

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

Reproducible

What? Why? 001-motivating example

Getting Sta LATEX RStudio

Details

Code Chunks Hooks Child Documents Custom Environments

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown Introduction

Disclaimer #3

 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

IAT_EX RStudi

Dotoil

Detail

Code Chu Hooks

Child Documer

Custom

Evercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter

R Markdown Introduction

Final Remarks

Eat Your Own Dog Food

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

Main objective for today

Reproducible

What? Why? 001-motivating-

etting Started

IAT_EX RStudi

knitr

Details

Code Chun

Child

Documen

Environm

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivity-

R Markdown Introduction

Einal Damarka

What is Science Anyway?

Reproducible

What?

Why? 001-motivating-

atting Starte

LATEX

RStu

Details

Detail

Code Chun

CF:IT

Docume

Custom

Custom

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivity-

R Markdown Introduction

Final Remark

What?

006-sensitivity-

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-figures 006-sensitivityanalysis-one-

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

What?

example

LAT_EX

006-sensitivity-

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-motivatingexample

etting Starte

LATEX

knitr

Detail

Code Chui

Docume

Custom

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter

R Markdown

Final Remarks

Reproducible

What?

Why? 001-motivating-

example
Getting Started

IAT_EX RStudi

knitr

Detail

Code Chunk Hooks Child

Custom

- ...

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivity-

R Markdown

Final Remarks

A Motivating Example

Reproducible

What? Why? 001-motivating-

example

tting Start

LAT_EX RStudio

knitr

Detail

Code Chun Hooks

Child Documer

Custom Environm

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown Introduction

Final Remarks

Demonstrate: 001-motivating-example

Reproducible

What? Why? 001-motivating

Getting Started

LATEX RStudio

D . .

Code Chunks Hooks Child

Custom

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivity-

R Markdown Introduction

Final Remark

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 ATEXand R code. Based on Prof. Friedrich Leisch's Sweave

²http://onepager.togaware.com/

Reproducible

What? Why? 001-motivati

etting Starte

LATEX

knita

Deta

Code Chu Hooks

Child Documen Custom

Custom Environme

Exercises

003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown Introduction

Einal Damark

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:
example

Getting Start

RStudi knitr

Code Chun Hooks Child Documents

Child Document Custom Environme

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

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

The Genius Behind LATEX

eproducible

What? Why? 001-motivating example

Getting Star

LAT_EX RStudi

RStudio knitr

Detai

Code Chui Hooks Child Document Custom

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown

E: .1.D. ...1

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).

Integrated Development Environment (IDE)

Reproducible

What? Why? 001-motivating-

etting Start

IAT_EX RStudio

lenit

. . .

Detail

Code Chur

Child

Docume

Custom

Custom

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown

Final Remark

Reproducible

What? Why? 001-motivating

LATEX

RStudio knitr

Details

Code Chu Hooks

Child Documen Custom

Exercises

002-minimumworking-exampl 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter

R Markdown Introduction

Final Remarks

Integrated Development Environment (IDE)

Demonstrate: Explore RStudio, projects and .Rprofile

Reproducible

What? Why? 001-motivating-

Getting Starte

RStudio

knitr

D . . .

Detail

Code Chui Hooks

Docume

Custom

Evercise

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

analysis-man parameters

analysis-one-

Final Remarks

What knitr does

LEX example:

001-motivating-

LAT_EX

knitr

Hooks

004-figures 006-sensitivityanalysis-one-

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:

Reproducible

What? Why? 001-motivating

Getting Started

LAT_EX RStudio

knitr

Code Chun Hooks

Child Document Custom

Exercises

working-exampl 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

Introduction

parameter

Incorporating R code

• Insert R code in a Code Chunk starting with

and ending with

In RStudio:


```
RR: Intro to knitr
```

Reproducible

What? Why? 001-motivating-

Getting Started

knitr

knitr

Detail

Code Chun Hooks Child

Document Custom Environme

Evereine

002-minimumworking-exampl 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter

R Markdown Introduction

Final Remarks

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
```

001-motivating-

LAT_EX

knitr

Hooks

006-sensitivityanalysis-one-

Example 2

```
<<example-code-chunk-name2, echo=TRUE, tidy=TRUE>>=
for(i in 1:5){ (i+3) %>% print}
0
```

produces

```
for (i in 1:5) {
 (i + 3) \% print
 [1] 8
```

```
RR: Intro to knitr
```

Reproducible

What? Why? 001-motivating-

Getting Started

RStud

knitr

Details

Code Chu

Child Document

Custom Environme

Exercises

002-minimumworking-exampl 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown Introduction

Final Remarks

Example 2.2

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

produces

```
## [1] 4
## [1] !
## [1] !
```

[1] 7

[1] 8

```
RR: Intro to
 knitr
```

001-motivating-

LAT_EX

knitr

Hooks

002-minimum-003-model-004-figures 006-sensitivityanalysis-one-

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

RStudi

Irnita

knitr

D 1 1

Code Chun Hooks Child

Documen Custom Environm

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

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

004-figures 006-sensitivityanalysis-one-

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
```

Reproducible

What? Why? 001-motivating-

Getting Started

RStud

knitr

Detail

Detail

Hooks
Child

Documer Custom Environn

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-one-

R Markdown

Einal Damarka

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

001-motivating-

LAT_EX

Code Chunks

Hooks

003-model-004-figures 006-sensitivityanalysis-one-

A selection of knitr code chunk options

content...

001-motivating-

LAT_EX

Code Chunks

006-sensitivityanalysis-one-

Set global chunk options

content...

Option Aliases

Reproducible

What? Why? 001-motivating-

tting Starte

IAT_EX RStud

KHIUI

Details

Code Chunks

Child Docume

Custom

E .

002-mini

working-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown Introduction

Final Remarks

see page 109 yihui

Option Templates

Reproducible

What? Why? 001-motivating-

tting Starte

IAT_EX RStud

Details

Code Chunks

Hooks

Child Docume

Custom

_ .

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivity-

R Markdown Introduction

Final Remarks

see page 110 yihui

Chunk References

Personal

What? Why? 001-motivating-

tting Starte

IAT_EX RStud

Details

Details

Code Chunks

Hooks Child

Docume

Custom

002-minim

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown Introduction

Final Remarks

see page 79 yihui

Code in Appendix

Reproducible

What? Why? 001-motivating-

tting Starte

IAT_EX RStud

Details

Code Chunks

Hooks

Child Docume

Custom

Exercise

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown

Final Remarks

see page 110 yihui

RR: Intro to knitr

A selection of knitr code chunk options

001-motivating-

LAT_EX

Hooks

003-model-004-figures 006-sensitivityanalysis-one-

content...

A selection of knitr code chunk options

Reproducible

What? Why? 001-motivating-

tting Starte

IAT_EX RStud

knitr

Details

Code Chun

Hooks Child

Documents

Custom Environmen

Eversions

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown

Final Remarks

see 83

RR: Intro to knitr

Example Environment

Reproducible

What? Why? 001-motivating-

etting Starte

IAT_EX RStud

. .

Details

Code Chun Hooks

Child

Custom

Environments

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown Introduction

Final Remarks

see 120

Reproducible

What? Why?

Why? 001-motivatingexample

etting Started

LAT_EX

knitr

Details

Code Chur

Hooks

Child

Custome

Custom

Exercises

LACICISCS

002-minimumworking-example

003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivity-

R Markdown

Final Remarks

Reproducible

What? Why? 001-motivating-

etting Starte

LATEX

knitr

Details

Code Chui

Hooks

Child

Documer

Custom

Exercises

002-minimumworking-examp

003-modeloutput

004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown

Final Remarks

Reproducible

What? Why? 001-motivating-

Catting Startes

LATEX

knitr

Details

Code Chur

Hooks

Documen

Environm

E.....

working-examp 003-modeloutput

004-figures

005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-manyparameters

R Markdown Introduction

Final Remarks

Reproducible

What? Why?

001-motivatingexample

etting Started

LAT_EX

knitr

Detail

Code Chur

Hooks

Child Documen

Custom

Liiviioiiiii

Exercises

002-minimumworking-example 003-modeloutput

005-beamerpresentation

006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown Introduction

Final Remarks

Reproducible

What? Why? 001-motivating-

Getting Started

IAT_EX RStudio

knitr

Details

Code Chui

Child

Documen

Custom

_ .

002-minimumworking-exampl 003-modeloutput

004-figures

006-sensitivityanalysis-oneparameter

007-sensitivityanalysis-manyparameters

R Markdown

Final Remarks

Reproducible

What? Why? 001-motivating-

otting Starta

LATEX

knitr

Details

Code Chur

Child

Documen

Custom

Liiviioiiiiici

002-minimumworking-example 003-modeloutput 004-figures 005-beamer-

006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

parameters R Markdown

Final Remarks

RR: Intro to knitr

Why?

001-motivating-

LAT_EX

knitr

006-sensitivity-

Introduction

Reproducible

What? Why? 001-motivating

Getting Starte
LATEX
RStudio

knitr

Details Code Ch

Hooks Child

Custom

Environment

Exercise

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivity-

R Markdown

Final Remarks

Opinion: Reproducible research can still be wrong: Adopting a prevention approach

Jeffrey T. Leek^{a,1} and Roger D. Peng^b

^aAssociate Professor of Biostatistics and Oncology and ^bAssociate Professor of Biostatistics, Johns Hopkins University, Baltimore, MD computational tools such as knitr, iPython notebook, LONI, and Galaxy (8) have simplified the process of distributing reproducible data analyses.

Is the juice worth the squeeze?

Reproducible

What? Why? 001-motivating-

tting Starte

LAT_EX

knitr

Details

Code Chun

Child

Documen

Custom

Exercises

002-minimumworking-example 003-modeloutput 004-figures 005-beamerpresentation 006-sensitivityanalysis-oneparameter 007-sensitivityanalysis-many-

R Markdown

Final Remarks

