Redes de Computadoras

José Alberto Incera Diéguez

2022-10-23

Índice general

Pı	rólog	o 5
1	Intr	oducción 7
	1.1	Requisitos
	1.2	Primeros pasos
	1.3	Estructura del libro
2	Arc	hivos de configuración 11
	2.1	Encabezado de index.Rmd y archivo _output.yml
	2.2	Archivo _bookdown.yml
3	Con	aponentes 15
	3.1	Introducción
	3.2	Secciones y cabeceras
	3.3	Figuras y tablas
	3.4	Ecuaciones
	3.5	Referencias bibliográficas
	3.6	Entornos
4	Pub	olicación 21
	4.1	GitHub Pages
	4.2	Licencia
\mathbf{A}	R N	farkdown 23
	A.1	Introducción
	A.2	Sintaxis de Markdown
	A.3	Inclusión de código R
	A.4	Tablas
	A.5	Cabecera YAML
	A.6	Extracción del código R
	A.7	Spin
	A.8	Extensiones RMarkdown de pandoc

4	ÍN	DICE GENERAL

B Pan	doc	33
B.1	Introducción	33
B.2	Conversión de documentos con Pandoc	34
В.3	Pandoc y RMarkdown	34

Prólogo

Este documento contiene el material de apoyo para los cursos de Redes de Computadoras que se imparten en el Instituto Tecnológico Autónomo de México.

La estructuración del material sigue un modelo ascendente, de la capa física a la capa de aplicación, común en libros de texto clásicos de redes de computadoras.

El material ha sido integrado a lo largo de varios años de impartir estas materias en los niveles de licenciatura, maestría y diplomado. En él han participado varios profesores, entre los que cabe destacar: Dr. Uciel Fragoso, Dr. Federico Kuhlmann, Dr. José A. Incera, Dr. Marcelo Mejía y M.T. Ramón Ríos.

Este mismo libro ha sido escrito en R-Markdown empleando el paquete bookdown y está disponible en el repositorio Github: IsaacAPM/bookdown_redes.

Esta obra está bajo una licencia de Creative Commons Reconocimiento-CompartirIgual 4.0 Internacional.

Capítulo 1

Introducción

El paquete bookdown (Xie, 2022a) de R (R Core Team, 2022) permite escribir libros empleando R Markdown de forma fácil. Sin preocuparse mucho por los detalles de composición se pueden crear libros en distintos formatos (HTML / LaTeX / PDF / EPUB / ...). Además de permitir emplear las extensiones Markdown de Pandoc (notas al pie de página, tablas, citas, ecuaciones LaTeX, ...), se pueden emplear extensiones Markdown para libros (leyendas de figuras y tablas, numeración y referencias cruzadas de figuras / tablas / secciones / ecuaciones / teoremas / ejemplos / ..., widgets HTML, ...).

Este libro es una pequeña guía para la escritura de libros con este paquete (incluyendo algunos detalles para la escritura en otros idiomas distintos del inglés), pero se supone que el lector ya tiene conocimientos de RMarkdown. En el Apéndice A se incluye algo de información sobre este lenguaje, pero la recomendación sería buscar fuentes adicionales de información si no se conoce, empezando por la web http://rmarkdown.rstudio.com/ y las fuentes descritas en dicho apéndice. También recomendamos consultar fuentes externas para obtener documentación detallada sobre los distintos temas, como por ejemplo los libros (disponibles de forma gratuita en línea):

- Xie (2022a): Authoring Books and Technical Documents with R Markdown, https://bookdown.org/yihui/bookdown/.
- Xie et al. (2018): R Markdown: The Definitive Guide, https://bookdown.org/yihui/rmarkdown/.

Ejemplos de este tipo de libros¹ se tienen en https://bookdown.org (el listado completo está disponible aquí). Además de este, otros libros en castellano que se puede utilizar como ejemplo son:

 $^{^{1}\}mathrm{Los}$ libros de Hadley Advanced R y R packages serían ejemplos con una versión "preliminar" de este paquete.

- Prácticas de Simulación, disponible en el repositorio de GitHub rubenfcasal/simbook (Zip).
- R para profesionales de los datos: una introducción.

Si ya se dispone de contenido en otros formatos sobre el tema del libro, el primer paso sería su conversión a formato RMarkdown. Para ello se puede emplear Pandoc (ver Apéndice B), siguiendo los pasos descritos en la Sección B.2.

1.1 Requisitos

- 1. Disponer de una versión reciente de RStudio. Descargar la última versión si la versión actual es anterior a la 1.0.0.
- 2. Instalar el paquete bookdown de R:

```
# stable version on CRAN
install.packages('bookdown')
# or development version on GitHub
# devtools::install_github('rstudio/bookdown')
```

3. Para compilar los libros en pdf bookdown emplea XeLaTeX. En windows es recomendable instalar MiKTeX, o actualizarlo (ejecutando MiKTeX Update) si ya está instalado. En Mac OS X se puede instalar MacTeX y en Linux TeXLive².

1.2 Primeros pasos

Si se emplea RStudio (recomendado), lo más cómodo sería crear un proyecto nuevo mediante el menú $File > New\ Project > New\ Directory > Book\ project\ using\ bookdown.$ Alternativamente se podría usar como plantilla algún libro publicado (este se puede descargar aquí). Por ejemplo, el proyecto que crea por defecto RStudio está disponible en el repositorio de GitHub rstudio/bookdown-demo y se puede descargar como fichero Zip. Posteriormente se pueden ir modificando (añadiendo o eliminando) los ficheros .Rmd correspondientes a los distintos capítulos.

Si se abre el proyecto en RS
tudio, se puede compilar empleando el boton $Build\ Book^3$ en la pestaña
 Build. Por defecto se generará el libro (en los distintos formatos) en la carpeta
 $_book$ y al terminar se abrirá automáticamente la versión HTML. El libro se generará (de forma simultánea en los formatos deseados) a partir de una serie de documentos R
 Markdown, cada uno correspondiente a un capítulo.

²Aunque el autor del paquete bookdown recomienda instalar TinyTeX.

 $^{^3}$ Alternativamente se puede ejecutar la función ${\tt render_book}$ () en el directorio del proyecto.

Nota: Si se produce un error, puede ser necesario⁴ eliminar manualmente los ficheros de salida (e.g.

book_filename.Rmd o book_filename.md) para poder volver a compilar.

1.3 Estructura del libro

La estructura del libro se corresponde con un conjunto de directorios y ficheros, los principales serían:

- Un fichero inicial de RMarkdown *index.Rmd* con diferentes configuraciones generales (título, autor, fecha, ...) y donde se puede incluir un prólogo/preámbulo/prefacio.
- Un fichero de RMarkdown .Rmd para cada capítulo, definido por el título de primer nivel #. Los capítulos se ordenarán siguiendo el orden alfabético de los nombres de los ficheros⁵.
- Archivo _bookdown.yml de configuración donde se espefican parámetros opcionales para la compilación del libro.
- Archivo _output.yml de configuración con las opciones del formato de salida.
- Archivos *style.css* y *preamble.tex* con especificaciones de las opciones de estilo de los libros en formato HTML e LaTeX, respectivamente.
- Archivo book.bib con las referencias biliográficas en formato BibTeX.

Se pueden incluir directorios adicionales, por ejemplo una carpeta images que contenga las imágenes estáticas y una carpeta de data con los archivos de datos a usar.

 $^{^4}$ Esto debería hacerse automáticamente si se incluye la opción <code>delete_merged_file: true</code> en el fichero de configuración $_bookdown.yml.$

⁵Evitar espacios (y acentos) en los nombres de los ficheros de los capítulos.

Capítulo 2

Archivos de configuración

Nos puede interesar modificar el encabezado de *index.Rmd* y un par de archivos YAML de configuración (ver Sección A.5 para más detalles sobre este formato).

2.1 Encabezado de index.Rmd y archivo $_out-put.yml$

La cabecera YAML del primer archivo .Rmd del libro se puede utilizar para configurar distintas opciones:

```
title: "A Minimal Book Example"
author: "Yihui Xie"
date: "2022-10-23"
site: bookdown::bookdown_site
output: bookdown::gitbook
documentclass: book
bibliography: [book.bib, packages.bib]
biblio-style: apalike
link-citations: yes
github-repo: rstudio/bookdown-demo
description: "This is a minimal example of using the bookdown package to write a book.
The output format for this example is bookdown::gitbook."
---
```

Obviamente cambiaremos el título, el nombre del autor y la descripción (también nos podrá interesar cambiar las opciones de bibliografía, ver Sección 3.5, o las del repositorio GitHub, ver Sección 4.1). Por ejemplo, se puede acceder al fichero index.Rmd de este libro aquí .

Aunque se pueden especificar en esta cabecera otras opciones relacionadas con

Pandoc, como por ejemplo opciones del formato de salida:

```
output:
  bookdown::gitbook:
 split_by: "section"  # Páginas por secciones (en lugar de capítulos)
 split_bib: no  # No se muestra bibliografía al final de cada página
 lib_dir: "book_assets"
  bookdown::pdf_book:
 keep_tex: yes
---
```

Normalmente estableceremos las opciones del formato de salida en el archivo de configuración YAML _output.yml. Por defecto se generá el libro en formato HTML (con las opciones de bookdown::gitbook()), en formato PDF a través de LaTeX (bookdown::pdf_book()) y en formato EPUB (bookdown::epub_book()). En este archivo también nos interesará cambiar algunas de las opciones por defecto:

Por lo menos en el formato HTML bookdown::gitbook, el título del documento en la parte superior de la tabla de contenido. El fichero _output.yml de este libro es:

```
bookdown::gitbook:
  css: style.css
  config:
 toc:
 before: |
 <a href="./">Escritura de libros con bookdown</a>
 after: |
```

Si se publica con (

Link de descarga en

```
<a href="https://github.com/rstudio/bookdown" target="blank">Publicado con bookdown</a>,
 edit: https://github.com/rubenfcasal/bookdown_intro/edit/master/%s
 download: "pdf"
bookdown::pdf_book:
  includes:
 in_header: preamble.tex
  latex_engine: xelatex
  citation_package: natbib
  keep_tex: yes
```

Más detalles sobre las opciones de salida en el libro de bookdown. Otros ejemplos en castellano de index.Rmd y _output.yml.

Archivo _bookdown.yml 2.2

El fichero de configuración por defecto es:

```
book_filename: "bookdown-demo"
language:
  ui:
 chapter_name: "Chapter "
delete_merged_file: true
```

Por ejemplo, nos interesará cambiar el nombre del fichero y, si se trata de un libro en castellano (galego, ...), el encabezado de los títulos de los capítulos. Además nos puede interesar cambiar los encabezados de algunos componentes como figuras y tablas, siguiendo las instrucciones de la Sección 4.5 del libro de bookdown. Por ejemplo en este libro se emplea:

```
book_filename: 'bookdown_intro'
output_dir: docs
new_session: no
language:
  label:
 fig: 'Figura '
 tab: 'Tabla '
 eq: 'Ecuación '
 thm: 'Teorema '
 lem: 'Lema '
 def: 'Definición '
 cor: 'Corolario '
 prp: 'Proposición '
 exm: 'Ejemplo '
 exr: 'Ejercicio '
 proof: 'Demostración.
 remark: 'Nota: '
```

```
solution: 'Solución. '
ui:
 chapter_name: 'Capítulo '
delete_merged_file: yes
```

y puede ser descargado aquí. Además se modificó *preamble.tex* para configurar LaTeX para castellano, añadiendo:

```
\ifxetex
  \usepackage{polyglossia}
  \setmainlanguage{spanish}
  % Tabla en lugar de cuadro
  \gappto\captionsspanish{\renewcommand{\tablename}{Indice de tablas}}
  \renewcommand{\listtablename}{\indice de tablas}}
\else
  \usepackage[spanish,es-tabla]{babel}
\fi
```

Otras opciones permitirían cambiar el orden de los ficheros .*Rmd* (rmd_files:), o establecer y configurar la sesión de R donde se evalúa el código. Por ejemplo:

Más detalles de las opciones de configuración en el libro de bookdown.

Capítulo 3

Componentes

3.1 Introducción

Para la elaboración de contenido se pueden emplear las componentes de RMarkdown descritas en el Apéndice A, incluyendo la sintaxis de Markdown (Sección A.2) y la inclusión de bloques de código en R (Sección A.3). Pero como se comenta en este Apéndice, RMarkdown admite extensiones adicionales (proporcionadas por Pandoc), que pueden ser de utilidad en la escritura de un libro. Por ejemplo, se pueden añadir sub_{índices} y super^{índices} con sub-índices~ y super-índices^, notas al pie con ^[texto], ecuaciones y referencias bibliográficas.

El paquete bookdown proporciona extensiones adicionales de la sistaxis de RMarkdown especialmente diseñadas para la escritura de libros (ver p.e. la Sección 2.2 del libro de bookdown), además el comportamiento de algunos resultados cambia al renderizar con este paquete.

El las siguientes secciones se mostrarán algunas de estas extensiones de RMarkdown y de bookdown (en el Capítulo 2 del libro de bookdown se detallan todas las extensiones bookdown, incluyendo referencias de texto, bloques personalizados, HTML widgets, páginas web y aplicaciones Shiny).

3.2 Secciones y cabeceras

Como ya se comentó, en el fichero de RMarkdown .Rmd de cada capítulo, este está definido por el título de primer nivel (e.g. # Título; ver Sección A.2 para la sintaxis de los distintos niveles de cabeceras), por lo que sólo debería haber uno. Además, al renderizar con bookdown los capítulos y secciones se numeran automáticamente, siguiendo el orden alfabético de los ficheros.

Si no se desea numerar algún capítulo o sección, habrá que anádir {-} a con-

tinuación del correspondiente título (por ejemplo, en el archivo *index.Rmd* se incluyó # Prólogo {-}).

Para referenciar un capítulo o sección, se puede añadir una etiqueta de la forma {#etiqueta} a continuación del correspondiente título, después se podrá referenciar en el texto empleando \@ref(etiqueta), que al renderizar producirá un enlace con la correspondiente numeración (más detalles en la Sección 2.6 del libro de bookdown).

Adicionalmente hay dos tipos especiales de cabeceras de primer nivel que pueden ser empleadas en bookdown:

- # (PARTE) Titulo de la Parte {-}: para separar capítulos en partes.
- # (APPENDIX) Apéndices {-}: para crear apéndices. Los capítulos posteriores se tratarán como apéndices y se numerarán alfabeticamente (A, B, C, ...).,

3.3 Figuras y tablas

En la Sección A.3.2 se comentan algunas opciones de los bloques de código que pueden ser de utilidad para las figuras (algunas se pueden establecer en _out-put.yml, ver Sección A.5). Por ejemplo, se puede establecer la opción fig.cap para incluir una leyenda (sin incluir sintaxis Markdown, salvo que se utilicen referencias de texto). En ese caso la gráfica se colocará en un entorno de figura (flotante en PDF/LaTeX¹), que se etiquetará y numerará automáticamente.

Para referenciar una figura, habrá que añadir el prefijo fig: al nombre del bloque de código. Por ejemplo, la referencia a una figura en un bloque con nombre foo será \@ref(fig:foo).

Para incluir imágenes estáticas, en lugar de emplear la sintaxis habitual de markdown (e.g.), se puede llamar a la función knitr::include_graphics() en un bloque de código para poder emplear las extensiones bookdown. Por ejemplo, la figura 3.1 se incluyó con el siguiente código:

```
```{r rmarkdown, echo=FALSE, out.width='30%', fig.align='center', fig.cap='Logo de rmakhitr::include_graphics("images/rmarkdown.png")
```

Además puede ser recomendable guardar estas imágenes en un subdirectorio (*images* en el caso de este libro). En la Sección 2.4 del libro de bookdown se tienen más detalles sobre las Figuras.

Las tablas se comportan de forma similar. Si se emplea la función knitr::ktable() para incluir tablas, como se describe en la Sección A.4,

 $<sup>^1\</sup>mathrm{Se}$  puede ajustar las posición empleando la opción de fig.pos (por ejemplo, fig.pos = '!htb').


Figura 3.1: Logo de rmarkdown (desde archivo PNG).

estas se colocarán en un entorno de tabla (flotante en PDF/LaTeX), y se etiquetarán y numerarán automáticamente. Para referenciarlas, habrá que añadir el prefijo tab: al nombre del bloque de código (e.g. \@ref(tab:foo)). Más detalles en la Sección 2.5 del libro de bookdown.

#### 3.4 Ecuaciones

RMarkdown permite incluir expresiones matemáticas en formato LateX:

- En linea escribiendo la expresión latex entre dos símbolos de dolar, por ejemplo  $\alpha$ , \delta resultaría en  $\alpha$ ,  $\beta$ ,  $\gamma$ ,  $\delta$ .
- En formato ecuación empleando dos pares de símbolos de dolar. Por ejemplo: \$\$\Theta = \begin{pmatrix}\alpha & \beta\\ \gamma & \delta \end{pmatrix}\$\$ resultaría en:

$$\Theta = \begin{pmatrix} \alpha & \beta \\ \gamma & \delta \end{pmatrix}$$

Adicionalmente en bookdown se pueden incluir ecuaciones numeradas (empleando directamente sintaxis LaTeX), que pueden ser referenciadas posteriormente. Por ejemplo:

```
\begin{equation}
f\left(k\right) = \binom{n}{k} p^k\left(1-p\right)^{n-k}
 (\#eq:ecuacion1)
\end{equation}
```

produce la siguiente ecuación (3.1):

$$f(k) = \binom{n}{k} p^k (1-p)^{n-k}$$
 (3.1)

que puede ser referenciada con \@ref(eq:ecuacion1) (más detalles aquí).

### 3.5 Referencias bibliográficas

RMarkdown también admite bibliografía en distintos formatos, ver p.e. https://rmarkdown.rstudio.com/authoring\_bibliographies\_and\_citations.html. Por defecto bookdown emplea referencias bibliográficas en formato BibTeX (lo que se describe con detalle aquí). Para especificar uno o más archivos de bibliografía .bib, se usa el campo bibliography en el fichero Index.Rmd. Por defecto es de la forma:

```
bibliography: ["book.bib", "packages.bib"]
biblio-style: "apalike"
link-citations: true

```

Por ejemplo, una entrada de BibTeX sería:

```
@book{xie2016bookdown,
 title={Bookdown: Authoring Books and Technical Documents with R Markdown},
 author={Xie, Yihui},
 year={2016},
 publisher={Chapman and Hall/CRC}
}
```

Si se añade al fichero *book.bib* podemos referenciarla en el texto empleando<sup>2</sup> @xie2016bookdown o [@xie2016bookdown], resultando Xie (2016) o (Xie, 2016).

Además, en el fichero index. Rmd se incluye por defecto el siguiente código:

```
automatically create a bib database for R packages
knitr::write_bib(c(.packages(), 'bookdown', 'knitr', 'rmarkdown'), 'packages.bib')
```

que genera automáticamente el archivo packages.bib con las referencias bibliográficas de los paquetes especificados (puede interesar añadir los paquetes empleados). En el texto RMarkdown estas referencias se incluyen con <code>QR-paquete</code> (o <code>[QR-paquete]</code>), y la referencia a R (R Core Team, 2022) con <code>[QR-base]</code>.

Pandoc generará el listado de referencias al final del documento, por lo que habría que insertar una última sección # Bibliografía {-} al generar el libro en dormato HTML (en PDF se hará automáticamente al emplear LaTeX). Si además de HTML se empleán otros formatos, se puede añadir el código:

```
`r if (knitr:::is_html_output()) '# Bibliografía {-}'`
```

al final del documento.

<sup>&</sup>lt;sup>2</sup>En RStudio se puede instalar el "Addin" citr para insertar citas a referencias bibliográficas en formato BibTeX.

3.6. ENTORNOS 19

Entorno Nombre mostrado Prefijo referencia theorem Theorem  $_{\rm thm}$ lemma Lemma lem corollary Corollary cor proposition Proposition prp conjecture Conjecture cnjdefinition Definition def example Example exm exercise Exercise exr hypothesis Hypothesis hyp

Tabla 3.1: Entornos en bookdown.

### 3.6 Entornos

El paquete bookdown proporciona entornos adicionales (numerados y no numerados) que pueden ser de utilidad en la escritura de un libro. En la Tabla 3.1 se muestran los tipos de entorno soportados (aunque el nombre mostrado puede variar si se cambió esta opción en el fichero <u>bookdown.yml</u>).

Para usar uno de estos entornos hay que emplear:

```
```{example, label="foo", name="Entornos de bookdown"}
Esto es un ejemplo.
```

obteniéndose el Ejemplo 3.1, que se puede referenciar con \@ref(exm:foo) (más detalles en la Sección 2.2.2 del libro de bookdown).

Ejemplo 3.1 (Entornos de bookdown). Esto es un ejemplo.

Capítulo 4

Publicación

La "publicación" del libro web puede ser tan simple como subirlo a GitHub (estableciendo antes las opciones que se describen a continuación), aunque también bastaría con subir el contenido de la carpeta de salida $_book$ a cualquier servidor web.

4.1 GitHub Pages

Para poder emplear GitHub Pages habría que cambiar el directorio de salida en el archivo bookdown.yml:

output_dir: "docs"

Después de generar el libro, crear un fichero .nojekyll (vacio) en el nuevo directorio docs (GitHub procesa los sitios web con Jekyll; e.g. enlace), para lo que bastaría con ejecutar en la consola file.create('docs/.nojekyll'). Finalmente crear el correspondiente repositorio en GitHub, estableciendo en la configuración de "GitHub Pages" la opción de "Source" como "master branch/docs folder" (p.e. siguiendo estos pasos).

Para ir añadiendo contenido a un sitio en GitHub, se puede emplear por ejemplo RStudio (e.g. R packages by Hadley Wickham) o instalar GitHub Desktop (lo que recomendaría en Windows...).

Más información y alternativas en el libro de bookdown.

4.2 Licencia

Es recomendable incluir una licencia, por ejemplo, este libro está bajo una licencia de Creative Commons Reconocimiento-CompartirIgual 4.0 Internacional. Sin embargo en el libro de Prácticas de Simulación se consideró una licencia

Creative Commons Reconocimiento-No Comercial-Sin Obra
Derivada 4.0 Internacional, de forma preliminar.

Se puede incluir la licencia en formato texto en un archivo $\it LICENSE$ en la raíz del proyecto.

Apéndice A

R Markdown

A.1 Introducción

Este documento se ha generado empleando Markdown y R. RMarkdown es recomendable para difundir análisis realizados con R en formato HTML, PDF y DOCX (Word), entre otros.

Markdown se diseñó inicialmente para la creación de páginas web a partir de documentos de texto de forma sencilla y rápida. Es lo que se conoce como un lenguaje de marcado ligero, tiene unas reglas sintácticas muy simples y se busca principalmente la facilidad de lectura. Posteriormente se fueron añadiendo funcionalidades, por ejemplo para incluir opciones de publicación en muchos otros formatos. La implementación original de Markdown es de John Gruber, pero actualmente están disponibles múltiples dialectos (sobre todo para publicar en gestores de contenido). RMarkdown utiliza las extensiones de la sintaxis proporcionada por *Pandoc* (ver Apendice B), y adicionalmente permite la inclusión de código R.

Al renderizar un fichero RMarkdown se generará un documento que incluye el código R y los resultados incrustados en el documento¹. En RStudio basta con hacer clic en el botón Knit. En R se puede emplear la funcion render del paquete rmarkdown (por ejemplo render ("Informe.Rmd")). También se puede abrir directamente el informe generado:

```
library(rmarkdown)
browseURL(url = render("Informe.Rmd"))
```

A continuación se darán algunos detalles sobre RMarkdown (y las extensiones Markdown de Pandoc que admite: notas al pie de página, tablas, citas, ecuaciones LaTeX, ...). Para más información (incluyendo introducciones a Markdown

 $^{^{\}rm 1}$ Se llama al paquete knitr para "tejer" el código de R y los resultados en un fichero Markdown, que posteriormente es procesado con pandoc

y RMarkdown), se recomienda consultar alguna de las numerosas fuentes disponibles, comenzando por la web oficial http://rmarkdown.rstudio.com/.

También se dispone de información en la ayuda de RStudio:

- Help > Markdown Quick Reference
- \bullet Help > Cheatsheets > R Markdown Cheat Sheet
- Help > Cheatsheets > R Markdown Reference Guide

Otras fuentes permiten obtener documentación más detallada, como por ejemplo:

- Web del paquete knitr (Xie, 2022b): https://yihui.name/knitr.
- Xie et al. (2018): R Markdown: The Definitive Guide, https://bookdown.org/yihui/rmarkdown/.
- Extensiones RMarkdown de Pandoc: https://rmarkdown.rstudio.com/authoring_pandoc_markdown.html%23raw-tex.

A.2 Sintaxis de Markdown

Como ya se comentó la sintaxis de Markdown es muy secilla. El texto no marcado se renderiza como texto normal aunque es necesario dejar una línea en blanco para insertar un salto de línea. Las principales reglas de Markdown se sumarizan en la siguiente tabla:

Escribir	o alternativamente	para obtener			
# Título 1	Título 1	Los distintos niveles de			
	======	encabezados			
## Título 2	Título 2				
### Título 3 *Cursiva*	### Título 3 _Cursiva_	Cursiva			
Negrita	Negrita	Negrita			
[Enlace] (http://ur	cl.gz[Enlace][1]	Enlace			
	Más adelante				
	[1]: http://url.gz				
		markdown			
![Imagen](rmarkdov	vn.png[Imagen][1]				
	Más adelante				
	[1]:http://url/b.jpg				
> Blockquote	310	Blockquote			
>		— El Autor			
> El Autor					

Escribir	o alternativamente	para obtener			
* Lista	- Lista	• Lista			
* Lista	- Lista	• Lista			
+ Sub-lista	- Sub-lista	- Sub-lista			
1. Uno	1) Uno	1. Uno			
2. Dos	2) Dos a) A	2. Dos			
a. A	•	a. A			
Regla horizontal	Regla horizontal	Regla horizontal			
					
`código en línea` ent	*** Cre	código en línea			
comillas invertidas		entre comillas			
		invertidas			
***	[····]# bloque de código# bloque de código				
# bloque de código	[····]3 comillas invertidascomillas invertidas				
3 comillas invertidas	[····]o sangría de 4 espacisangría de 4 espacios				
o sangría de 4 espac	io s s				

Es muy recomendable dejar siempre una linea de separación entre elementos distintos consecutivos.

A.3 Inclusión de código R

Hornet Sportabout 18.7

Valiant

Se puede incluir código R entre los delimitadores ``` $\{r\}$ y ```. Por defecto, se mostrará el código, se evaluará y se mostrarán los resultados justo a continuación. Por ejemplo el siguiente código:

```
```{r}
head(mtcars[1:3])
summary(mtcars[1:3])
produce:
head(mtcars[1:3])
##
 mpg cyl disp
Mazda RX4
 21.0
 6 160
Mazda RX4 Wag
 21.0
 160
Datsun 710
 22.8
 108
Hornet 4 Drive
 21.4
 6
 258
```

360

6 225

18.1

#### summary(mtcars[1:3])

```
##
 cyl
 disp
 mpg
##
 Min.
 :10.40
 :4.000
 : 71.1
 Min.
 Min.
 1st Qu.:15.43
 1st Qu.:120.8
##
 1st Qu.:4.000
##
 Median :19.20
 Median :6.000
 Median :196.3
 Mean
 :20.09
 Mean
 :6.188
 Mean
 :230.7
 3rd Qu.:22.80
 3rd Qu.:8.000
 3rd Qu.:326.0
##
 :33.90
 Max.
 :8.000
 Max.
 :472.0
```


En RStudio pulsando "Ctrl + Alt + I" o en el icono correspondiente se incluye un trozo de código.

También se puede incluir código en línea empleando `r código`, por ejemplo `r 2 + 2` produce 4.

#### A.3.1 Gráficos

Si el código genera un gráfico, este se incluirá en el documento justo después de donde fué generado (por defecto). Por ejemplo el siguiente gráfico:

### Histogram of mtcars\$mpg


se generó empleando:

```
```{r figura1, echo=FALSE}
hist(mtcars$mpg)
```

A.4. TABLAS 27

aunque no se mostró previamente el código al haber establecido la opción ``` $\{r, echo=FALSE\}$.

A.3.2 Opciones de bloques de código

Los trozos de código pueden tener nombre y opciones, se establecen en la cabecera de la forma ```{r nombre, op1, op2}. Para un listado de las opciones disponibles ver http://yihui.name/knitr/options (en la Sección 2.6 del libro de RMarkdown se incluye un resumen). En *RStudio* se puede pulsar en los iconos en la parte superior derecha del bloque de código para establecer opciones, ejecutar todo el código anterior o sólo el correspondiente trozo.

Algunas opciones sobre evaluación y resultados:

- eval: si =FALSE no se evalúa el código.
- echo: si =FALSE no se muestra el código.
- include: si =FALSE no se muestra el código ni ningún resultado.
- message, warning, error: oculta el correspondiente tipo de mensaje de R (los errores o warnings se mostrarán en la consola).
- cache: si se activa, guarda los resultados de la última evaluación y se reutilizan si no cambió el bloque de código (más detalles aquí). Puede ser de utilidad durante la redacción del documento para reducir el tiempo de renderizado (usándolo con cuidado y desactivándolo al terminar).

Algunas opciones sobre resultados gráficos:

- fig.width, fig.height, fig.dim: dimensiones del dispositivo gráfico de R (no confundir con el tamaño del resultado), e.g. fig.width = 5.
- out.width, out.heigh: tamaño del gráfico, e.g. = '80%'.
- fig.align: ='left', 'center', 'right', establece la alineación.
- fig.cap: leyenda de la figura².
- dev: dispositivo gráfico de R, por defecto ='pdf' para LaTeX y 'png' para HTML. Otras opciones son 'svg' o 'jpeg'.

Para establecer valores por defecto para todos los bloques de código se suele incluir uno de configuración al principio del documento, por ejemplo:

```
```{r, setup, include=FALSE} knitr::opts_chunk$set(comment=NA, prompt=TRUE, dev='svg', fig.dim=c(5, 7), collapse=TRUE)
```

#### A.4 Tablas

Las tablas en Markdown son de la forma:

```
| First Header | Second Header |
```

<sup>&</sup>lt;sup>2</sup>Si se genera un documento en PDF/LaTeX el gráfico se mostrará en un entorno flotante y se puede ajustar la posición empleando la opción fig.pos (por ejemplo, fig.pos = '!htb').

	mpg	cyl	disp	hp	drat	wt	qsec	vs	am	gear	carb
Mazda RX4	21.0	6	160	110	3.90	2.620	16.46	0	1	4	4
Mazda RX4 Wag	21.0	6	160	110	3.90	2.875	17.02	0	1	4	4
Datsun 710	22.8	4	108	93	3.85	2.320	18.61	1	1	4	1
Hornet 4 Drive	21.4	6	258	110	3.08	3.215	19.44	1	0	3	1
Hornet Sportabout	18.7	8	360	175	3.15	3.440	17.02	0	0	3	2
Valiant	18.1	6	225	105	2.76	3.460	20.22	1	0	3	1

Tabla A.3: Una kable knitr

Por ejemplo:

Variable	Descripción
mpg	Millas / galón (EE.UU.)
cyl	Número de cilindros
disp	Desplazamiento (pulgadas cúbicas)
hp	Caballos de fuerza bruta
drat	Relación del eje trasero
wt	Peso (miles de libras)
qsec	Tiempo de 1/4 de milla
VS	Cilindros en V/Straight (0 = cilindros en V, 1 = cilindros en línea)
am	Tipo de transmisión $(0 = automático, 1 = manual)$
gear	Número de marchas (hacia adelante)
carb	Número de carburadores

Para convertir resultados de R en tablas de una forma simple se puede emplear la función  $\mathtt{kable}$ () del paquete knitr. Por ejemplo la Tabla A.3 se obtuvo mediante el siguiente código:

```
knitr::kable(
 head(mtcars),
 caption = "Una kable knitr"
)
```

Otros paquetes proporcionan opciones adicionales: xtable, stargazer, pander, tables y ascii.

#### A.5 Cabecera YAML

En un fichero RMarkdown se puede incluir metadatos en una cabecera en formato YAML (YAML Ain't Markup Language, https://en.wikipedia.org/wiki/YAML), comenzando y terminando con tres guiones ---. Los metadatos de YAML son típicamente opciones de renderizado consitentes en pares de etiquetas y valores separados por dos puntos. Por ejemplo:

```
title: "Creación de contenidos con RMarkdown"
author: "Fernández-Casal, R. y Cotos-Yáñez, T.R."
date: "`r Sys.Date()`"
output: html_document

```

Aunque no siempre es necesario, se recomienda que los valores de texto se introduzcan entre comillas (se puede incluir código R en línea, como por ejemplo `r Sys.Date()` para obtener la fecha actual). Para valores lógicos se puede emplear yes/true y no/false para verdadero y falso, respectivamente.

Los valores pueden ser vectores, por ejemplo las siguientes opciones son equivalentes:

```
bibliography: [book.bib, packages.bib]
bibliography:
- book.bib
- packages.bib
```

También pueden ser listas, añadiendo una sangría de dos espacios (importante):

```
output:
```

```
html_document:
 toc: yes
 toc_float: yes
pdf_document:
 toc: yes
```

El campo output permite especificar el formato y las opciones de salida (por defecto se empleará la primera). Empleando este campo también se pueden especificar opciones gráficas para los bloques de código, por ejemplo:

```
output:
 html_document:
 fig_width: 7
 fig_height: 6
 fig_caption: true
```

La mayoría de los campos YAML son opciones que el paquete rmarkdown le pasa a Pandoc (ver documentación en el Apéndice B).

Un ejemplo adicional<sup>3</sup>:

```
title: "Creación de contenidos con RMarkdown"
subtitle: "Curso de introducción a R"
author:
- name: "Rubén Fernández Casal (ruben.fcasal@udc.es)"
 affiliation: "Universidade da Coruña"
- name: "Tomás R. Cotos Yáñez (tcotos@uvigo.es)"
 affiliation: "Universidade de Vigo"
date: "2022-10-23"
logo: rmarkdown.png
output:
 html_document:
 # incluir tabla de contenido
 toc: yes
 toc float: yes
 # toc flotante a la izquierda
 number_sections: yes
 # numerar secciones y subsecciones
 # por defecto el código aparecerá oculto
 code_folding: hide
 mathjax: local
 # emplea una copia local de MathJax, hay que establecer:
 self_contained: false
 # las dependencias se guardan en ficheros externos
 # directorio para librerías (Bootstrap, MathJax, ...)
 lib_dir: libs
 pdf document:
 toc: yes
 toc_depth: 2
 keep_tex: yes
 # conservar fichero latex
```

Como se puede deducir del ejemplo anterior, en el formato YAML podemos incluir comentarios con el carácter # (por ejemplo para no emplear alguna de las opciones sin borrarla del encabezado).

En el Capítulo 3 del libro de RMarkdown se tiene información detallada sobre las opciones de los distintos formatos de salida (sobre ficheros HTML aquí y sobre PDF/LaTeX aquí).

### A.6 Extracción del código R

Para generar un fichero con el código R se puede emplear la función  ${\tt purl}$  del paquete knitr. Por ejemplo:

```
purl("Informe.Rmd")
```

Si se quiere además el texto RMarkdown como comentarios tipo spin, se puede emplear:

<sup>&</sup>lt;sup>3</sup>Puede ser interesante ejecutar str(rmarkdown::html\_document()) para ver un listado de todas las opciones disponibles de html\_document

A.7. SPIN 31

```
purl("Informe.Rmd", documentation = 2)
```

### A.7 Spin

Una forma rápida de crear este tipo de informes a partir de un fichero de código R es emplear la funcion spin del paquete knitr (ver p.e. http://yihui.name/knitr/demo/stitch).

Para ello se debe comentar todo lo que no sea código R de una forma especial:

- El texto RMarkdown se comenta con #'. Por ejemplo: #' # Este es un título de primer nivel #' ## Este es un título de segundo nivel
- Las opciones de un trozo de código se comentan con #+. Por ejemplo: #+ setup, include=FALSE opts\_chunk\$set(comment=NA, prompt=TRUE, dev='svg', fig.height=6, fig.width=6)

Para generar el informe se puede emplear la funcion spin del paquete *knitr*. Por ejemplo: spin("Ridge\_Lasso.R"). También se podría abrir directamente el informe generado:

```
browseURL(url = knitr::spin("Ridge_Lasso.R"))
```

Pero puede ser recomendable renderizarlo con rmarkdown:

```
library(rmarkdown)
```

```
browseURL(url = render(knitr::spin("Ridge_Lasso.R", knit = FALSE)))
```

En RStudio basta con pulsar "Ctrl + Shift + K" o seleccionar File > Knit Document (en las últimas versiones también File > Compile Notebook o hacer clic en el icono correspondiente).

Por ejemplo, si se quiere convertir la salidas de un fichero de código de R a formato LaTeX (para añadirlas fácilmente a un documento en este formato), bastaría con incluir una cabecera de la forma:

```
#' ---
#' title: "Título"
#' author: "Autor"
#' date: "Fecha"
#' output:
#' pdf_document:
#' keep_tex: true
#' ---
```

### A.8 Extensiones RMarkdown de pandoc

Como ya se comentó, R<br/>Markdown utiliza la sintaxis extendida proporcionada por Pandoc. Por ejemplo, se pueden añadir <br/>sub $_{\rm indices}$ y super $^{\rm indices}$ con

sub~indices~ y super^indices^,
y notas al pie con ^[texto].

Podemos incluir expresiones matemáticas en formato LateX:

- En linea escribiendo la expresión latex entre dos símbolos de dolar, por ejemplo  $\alpha$ , \beta, \gamma, \delta resultaría en  $\alpha$ ,  $\beta$ ,  $\gamma$ ,  $\delta$ .
- En formato ecuación empleando dos pares de símbolos de dolar. Por ejemplo: \$\$\Theta = \begin{pmatrix}\alpha & \beta\\ \gamma & \delta \end{pmatrix}\$\$ resultaría en:

$$\Theta = \begin{pmatrix} \alpha & \beta \\ \gamma & \delta \end{pmatrix}$$

También admite bibliografía, ver p.e. https://rmarkdown.rstudio.com/author ing\_bibliographies\_and\_citations.html. Lo más cómodo puede ser emplear un archivo de bibliografía en formato BibTeX, lo que se describe con detalle aquí. Será necesario añadir un campo bibliography en la cabezera YAML, por ejemplo:

```
bibliography: bibliografia.bib
csl: apa.csl # opcional
```

Suponiendo que en el directorio de trabajo están los ficheros de bibliografía bibliografia.bib y de estilo apa.csl (ver http://citationstyles.org/, desde donde se pueden descargar distintos archivos de estilo).

Las referencias en el texto RMarkdown se incluyen con @referencia o [@referencia]. Pandoc generará el listado de referencias al final del documento, por lo que nos puede interesar insertar una última sección # Bibliografía {-} al generar documentos HTML (en PDF se hará automáticamente al emplear LaTeX). En RStudio se puede instalar el "Addin" citr para insertar citas a referencias bibliográficas en formato BibTeX.

Para más detalles de las extensiones de Pandoc ver por ejemplo https://rmarkdown.rstudio.com/authoring\_pandoc\_markdown.html%23raw-tex o el manual de Pandoc https://pandoc.org/MANUAL.html.

### Apéndice B

### **Pandoc**

#### B.1 Introducción

Pandoc es un conversor de documentos libre y de código abierto, Pandoc puede leer archivos en distintos formatos, incluyendo:

- Distintos dialectos de Markdown
- HTML
- LaTeX
- Microsoft Word docx
- LibreOffice ODT
- EPUB

Puede convertir los documentos de entrada a muchos otros formatos, incluyendo Office Open XML, OpenDocument, HTML, Wiki markup, InDesign ICML, ebooks, OPML, y varios formatos basados en TeX (desde donde se puede producir un PDF). En la web oficial https://pandoc.org hay un listado completo de los formatos soportados. Pandoc también proporciona distintas extensiones de Markdown para que admita resultados más complejos.

Pandoc es una herramienta independiente de línea de comandos (sin interfaz gráfica), que se instala automáticamente con RStudio porque el paquete rmarkdown la emplea para generar los documentos de salida a partir de documentos Markdown (por ejemplo, en Windows en  $C: \Program\Files \RStudio \bin \pandoc \pandoc \end{var}$ 

### B.2 Conversión de documentos con Pandoc

La sintaxis del comando es pandoc [opciones] [ficheros]. Si se ejecuta pandoc --help, en la ventana de comandos o en la pestaña *Terminal* de RStudio, se obtiene un listado detallado de las opciones. También se puede consultar el manual de Pandoc https://pandoc.org/MANUAL.html.

Si Pandoc no está configurado en la ruta de búsqueda, habrá que reemplazar pandoc por la ruta completa al ejecutable. Por ejemplo, para emplear la versión instalada con RStudio en Windows habra que introducir "C:\Program Files\RStudio\bin\pandoc\pandoc\".

Podemos emplear Pandoc para convertir contenido escrito en otros formatos a Markdown, por ejemplo:

- Un fichero word a markdown "C:\Program Files\RStudio\bin\pandoc\pandoc" fichero.docx -f docx -t markdown --extract-media . -o fichero.Rmd
- Un fichero LaTeX a markdown "C:\Program Files\RStudio\bin\pandoc\pandoc\" fichero.tex -f latex -t markdown -o fichero.Rmd
- Una web a markdown "C:\Program Files\RStudio\bin\pandoc\pandoc" http://url.org -f html -t markdown -o fichero.Rmd

Por defecto pandoc produce en algunos casos un fragmento de documento (cuando el formato de salida no es markdown). Para obtener un documento independiente (e.g. un fichero HTML válido incluyendo <head> y <body>), habrá que emplear la opción -s o --standalone.

### B.3 Pandoc y RMarkdown

Como ya se comentó, el paquete **rmarkdown** llama a *pandoc* para renderizar un documento RMarkdown<sup>1</sup>, y esta llamada se muestra en la consola (o en la correspondiente pestaña de RStudio):

Output created: Informes.html

 $<sup>^{1}</sup>$ Desde la versión 2, antes se utilizaba knitr y markdown.

La mayoría de los campos de la cabecera YAML de un fichero RMarkdown se traducen en las opciones de Pandoc. Por ejemplo, la cabezera:

```
output:
 html_document:
 number_sections: yes
```

(que produce la numeración de secciones y subsecciones), se corresponde con la opción --number-sections de pandoc. También se puede establecer cualquier opción de Pandoc en la cabecera YAML mediante el campo pandoc\_args, por ejemplo:

```
output:
 html_document:
 pandoc_args: ["--number-offset", "4,0", "--number-sections"]

```

(en este caso la numeración comenzaría en 4).

# Bibliografía

- R Core Team (2022). R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria.
- Xie, Y. (2016). Bookdown: Authoring Books and Technical Documents with R Markdown. Chapman and Hall/CRC.
- Xie, Y. (2022a). bookdown: Authoring Books and Technical Documents with R Markdown. R package version 0.29.
- Xie, Y. (2022b). knitr: A General-Purpose Package for Dynamic Report Generation in R. R package version 1.40.
- Xie, Y., Allaire, J., and Grolemund, G. (2018). R Markdown: The Definitive Guide. CRC Press.