knitr syntax highlighting theme examples overview Berry Boessenkool, berry-b@gmx.de, Sept 2014

```
acid ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
andes ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
anotherdark ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5)  # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
autumn ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
bclear ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
```

```
biogoo ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
pipolar ; 'R sample'; "string2" # comment. # example | yar_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
 # examples from Tinn R
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
 ; 'R sample'; "string2" # comment.
blacknblue
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
bluegreen ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol</pre>
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
bright ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
```

```
; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^1 < 6 & !TRUE; #hfk? # Operator, Symbol
 Catch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
dante ; 'R sample'; "string2" # comment. # example
var_a = 1:100 ; var.b <- 1: 4.6  # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator,</pre>
 E; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
 ; 'R sample'; "string2" # comment. # examples from Tinn R
darkblue
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
 ; 'R sample'; "string2" # comment.
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol</pre>
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
 ; 'R sample'; "string2" # comment.
darkness
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
  vCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
darkslategray ; 'R sample'; "string2" # comment.
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
```

```
darkspectrum ; 'R sample'; "string2" # comment.
 # examples from Tinn H
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(\frac{\text{dummy}=NA}{\text{N}}) if (TRUE) { for (i in 1:10) x <- NULL }
easter ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
edit-anjuta ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
```

```
edit-eclipse ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
edit-flashdevelop ; 'R sample'; "string2" # comment.
 # examples from T
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
edit-kwrite ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
edit-matlab
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
```

```
edit-msvs2008 ; 'R sample'; "string2" # comment.
 # examples from Tinn
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
edit-vim-dark ; 'R sample'; "string2" # comment. # exampl
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming</pre>
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
edit-vim ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x \leftarrow NULL }
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100; var.b < -1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
```

```
fruit ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 # examples from Tinn R
 ar_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
 ean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
reenlcd; 'R sample'; "string2" # comment.
 # examples from Tinn R
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
greyscale0
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
greyscale1
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
greyscale2
 ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #hfk ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
```

```
; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol</pre>
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
maroloccio
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(	ext{dummy=NA}) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment.
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
moe ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
molokai
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
```

```
; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment.
navajo-night
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
neon
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
nightshimmer ; 'R sample'; "string2" # comment.
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
nuvola ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
```

```
; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
orion ; 'R sample'; "string2" # comment. # exampl var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment.
oxygenated
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment. # examples from Tinn R
pablo
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if (F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(\frac{\text{dummy}=NA}{\text{N}}) if (TRUE) { for (i in 1:10) x <- NULL }
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #hfk ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
```

```
; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(	ext{dummy=NA}) if (TRUE) { for (i in 1:10) x <- NULL }
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { fo
 ; 'R sample'; "string2" # comment.
rootwater
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(	ext{dummy}=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
seashell ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
solarized-dark
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol</pre>
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
solarized-light ; 'R sample'; "string2" # comment. # examples from Tin
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
```

```
tcsoft ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
 ampire ; 'R sample'; "string2" # comment. # examp
ar_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
 # examples from Tinn R
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
 ; as.data.frame(iris) # Function, dataset
olot(4, col='blue', cex=0.5) # Plotting
 oo = function(dummy=NA) if (TRUE)
 { for (i in 1:10) x <- NULL }
whitengrey
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
xoria256 ; 'R sample'; "string2" # comment. # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(	ext{dummy=NA}) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }</pre>
zenburn
 ; 'R sample'; "string2" # comment.
 # examples from Tinn R
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h£k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) \{ for (i in 1:10) x <- NULL \}
 ; 'R sample'; "string2" # comment. # examples from Tinn R
zmrok
var_a = 1:100 ; var.b <- 1: 4.6 # Numbers, Identifier</pre>
1 + 1 - 1 * 1 / 1 ^ 1 < 6 & !TRUE; #h$k ? # Operator, Symbol
tryCatch(NA); NULL; TRUE; T; FALSE; if(F) 7 # Programming
mean; as.data.frame(iris) # Function, dataset
plot(4, col='blue', cex=0.5) # Plotting
foo = function(dummy=NA) if (TRUE) { for (i in 1:10) x <- NULL }
```