An Example Github Pages Document

June 2013

Here is some text about the document - something like an abstract ... Lorem ipsum dolor sit amet, consectetur adipiscing elit. Curabitur lobortis lectus et tellus pharetra sodales. Duis eget sapien quis urna sagittis facilisis. Ut aliquam dui ut est euismod a mattis magna semper. Curabitur nec magna turpis. Etiam suscipit lectus vel lacus dignissim sollicitudin non at nisi. Proin ut nibh non magna vulputate laoreet in eget felis. Vivamus eget turpis nulla. Aliquam erat volutpat. Suspendisse potenti. Nullam viverra diam sit amet risus fermentum iaculis. Integer vitae purus eu urna ultrices sodales vel sed nisl. Cras lorem est, ultrices sed vulputate in, mattis ac justo.

1 Introduction

This Github repository provides a template for a nice looking HTML document by transforming a simple markdown text file into a static website using Jekyll. Because Github supports Jekyll, this document can be hosted for free on Github pages. You are now looking at the sample version of this document, which includes example text (including lists, sections, subsections and sub-subsections), as well as tables and figures of varying levels of sophistication. This includes the direct use of HTML code integrated into the markdown text file. When possible I have provided simple markdown analogues. But as would be expected, the more detailed the document you want, the more detailed the code required to produce it...

1.1 Lists and YAML Front Matter

This section provides an example of how to form basic lists and and also provides an explanation of the YAML front matter. WTF is YAML front matter, you ask? That is the very top section of the index.md file. It is composed of several parts that define how your Markdown Document will appear, and will require customization by you the author.

- 1. "layout" this corresponds to the *.html file you want to use as the 'layout' for your document. Two choices are provided here in the layouts directory. The first is report.html, which is the more detailed document that includes the "document lens" navigation tool on the left hand side of the static website. The other layout template is report_simple.html, which provides only the formatted document. It allows one to print out a clean version of the document, and may be more easily read on mobile devices. An example of this can be found here. The markdown file is identical to index.md, but with the revised YAML entry for 'layout' and has the 'contents' area removed from it. The raw version of the markdown text file can be viewed on Github.
- 2. "report_title" This is the printed title at the top of the document. It is also the name that must be given (words seperated by underscores) to both the pdf version of the report for download (if available) and the .md and .html files used for the simple (printable) version. These links are created as a default in the report.html layout.
- 3. "report_abstract" this is the blurb that (can) appear underneath the tittle.
- 4. "report_date" the date the report/document was published
- 5. "meta_title" The informational title that appears on the tab in the web-browser that the page is displayed in.
- "meta_subtitle" The informational subtitle that appears on the web-browser tab. Seperated from the meta title by a colon (:).
- 7. "contents" These are the document content descriptors that create the "document lens" navigation tool on the left hand side of the static website. This is a compound YAML entry that is comprised of two components:
 - 1. "sections" the 'header 1' in markdown and/or 'h1' in html
 - 2. "subsections" the 'header 2' in markdown and/or 'h2' in html
- NOTE. The sections and subsections must generally be IDENTICAL to the actual section names. However, one can provide alternate names for the section entry in the document lens, but this requires the use of direct HTML coding. See the following section Donec Vulputate ... for more details:
- NOTE. Although HTML has up to 6 headers (h6), only the first 2 are currently supported in the "Document Lens"
- NOTE. Did you notice that thes Notes are a totally seperate list that the numbered one above? GROOVY...

1.2 Long section names can be shortened in the document navigation lens ...

Long section (header) names can be shortened and included in the document navigation lens (left side of page) by using HTML id code added to the header line. For example, this h2 subsection is named "Long Section Names" in both the YAML front matter and the document navigation. The header line is given in the markdown document as

1.2.1 Sub-Sub Sections

Third level sections get included in the section numbering system (here 1.3.1), but the DO NOT get included in the "Document Lens" navigation.

1.2.2 Curabitur sodales ligula in libero

Sed dignissim lacinia nunc. Curabitur tortor. Pellentesque nibh. Aenean quam. In scelerisque sem at dolor. Maecenas mattis. Sed convallis tristique sem. Proin ut ligula vel nunc egestas portitor. Morbi lectus risus, iaculis vel, suscipit quis, luctus non, massa. Fusce ac turpis quis ligula lacinia aliquet. Mauris ipsum. Nulla metus metus, ullamcorper vel, tincidunt sed, euismod in, nibh. Quisque volutpat condimentum velit.

2 Equations and Tables

This document includes some pretty fine features, including the abilty to render math equations, tables and figures. I use the kramdown flavor of markdown to allow for math formulas (via MathJax - LaTeX style). LaTeX tables can also be rendered if one treats an 'array' as a math equation. Unfortunately some of the nice features available in the tabular environment are not available in array (e.g. the \text{\textit{Nullticolumn}} feature).

There are three types of table examples provided in this section. The degree of difficulty increases from basic markdown tables to LaTeX and bona-fide HTML script included directly within the markdown text document.

2.1 Mathematical Equations

When "kramdown" flavor of Markdown is specified in the _config.yml file, it is possible to produce beatiful mathematics equations, either inline or as a seperate "display" line. Equations are writen in LaTeX form. For example, to include an inline LaTeX equation you enclose the equation in \$ delimiters, for example: $\frac{1}{N} = \frac{1}{n} \sum_{i=1}^{n} x_i$ inline. This, of course, is the equation for the Arithmetic mean. Other, more complex, equations may need their own line, or "display". Equations that are displayed are also numbered according to order of presentation. For example:

$$MSE = \frac{1}{n} \sum_{i=1}^{n} (\hat{\theta}_i - \theta_i)^2$$
 (1)

$$MSE(\hat{\theta}) = \mathbb{E}[(\hat{\theta} - \theta)^2]$$
 (2)

2.2 Markdown Tables

The nicest example tables are provided using raw HTML in subsequent sections. This, however, sucks and kinda defeats the purpose of using markdown to begin with. This section provides a simple example of a table produced in 'pure' markdown. None of these options seem great to me, so if you have a better (i.e. 'pure' markdown) solution please let me know by forking this repository and a placing a pull request, or by adding an issue.

2.2.1 Basic Markdown Tables

There are many simple examples of markdown tables, and a cheatsheet to this (and other good stuff) can be <u>found at this</u> page. Here is their example:

Colons can be used to align columns.

Tables	Are	Cool
col 3 is	right-aligned	\$1600
col 2 is	centered	\$12
zebra stripes	are neat	\$1

The outer pipes (I) are optional, and you don't need to make the raw Markdown line up prettily. You can also use inline Markdown.

Markdown	Less	Pretty
Still	renders	nicely
1	2	3

2.2.2 Complex Markdown Tables

Here is an attempt I made at making a more complex markdown table using seperators to mark two main sections of the table (Aliquam Leo Lorem and Aliquam Leo Nibh). Multiple column spanning is not possible, so I try to place and align

	Aliquam Leo Lorem				Aliquam Leo Nibh		
	Nec Nibh	Ultricies	Cras Purus	Nec Nibh	Ultricies	Cras Purus	
Pellentesque	362.980	0.019	False	393.244	-0.107	True	
Pellentesque Nec	360.795	-0.001	True	379.277	0.088	False	

2.3 LaTeX Tables

Tables can also be produced using the LaTeX "array" environment. When presented as math code, an array can be interpreted as a table when also using Math Jax. Although array is a math mode analog to the tabular environment, some of the functionality of tabular is available in array. For example, Table 3 would require the use of '\multicolumn' to do the job of HTML codes 'colspan'. Here is some documentation about arrays.

Like display LaTeX math functions, the array is enclosed in double dollar sign, [55], enclosures in the markdown text. Here is an example of a simple LaTeX array used in markdown.

Table 4. Disply Math Function (Centered, but puts equation number in)

What	Variable	Integer
First number	x	8
Second number	y	15
Sum	x + y	23
Difference	x - y	-7
Product	xy	120

Inline LaTeX math can also be used. Here the array is enclosed in single dollar sign, \$\sqrt{\sqrt{}}\$ in the markdown text.

Table 5. Inline Math Function (Alligned Left, requires quadruple backslashes for 'end line')

What	Variable	Integer
First Number	X	8
Second Number	y	15
Sum	x + y	23
Difference	x - y	-7
Product	xy	120

2.4 HTML Tables

As I have mentioned, HTML tables are potentially more flexible, beautiful and awesome than either LaTeX or Markdown tables. But they make me want to cry when I see the code and/or try to interpret. I wish they were easier to produce and read, but they are not. In the end it may slightly defeat the purpose of using markdown to begin with, but at least the option exists.

2.4.1 First HTML Example Table

Table 2. A Table Produced Using HTML Code Directly within the Document

	Aliquam Leo Lorem			Aliquam Leo Nibh		
	Nec Nibh	Ultricies	Cras Purus	Nec Nibh	Ultricies	Cras Purus
Analysis						
Pellentesque	362.98	0.02	8.00	287.78	-0.428	5.65
Pellentesque Nec	360.80	-0.00	7.51	379.28	-0.57	6.23

Fusce ac turpis quis ligula lacinia aliquet. Mauris ipsum. Nulla metus metus, ullamcorper vel, tincidunt sed, euismod in, nibh. Quisque volutpat condimentum velit. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos himenaeos. Nam nec ante. Sed lacinia, urna non tincidunt mattis, tortor neque adipiscing diam, a cursus ipsum ante quis turpis. Nulla facilisi. Ut fringilla. Suspendisse potenti. Nunc feugiat mi a tellus consequat imperdiet. Vestibulum sapien.

Etiam ultrices. Suspendisse in justo eu magna luctus suscipit. Sed lectus. Integer euismod lacus luctus magna. Quisque cursus, metus vitae pharetra auctor, sem massa mattis sem, at interdum magna augue eget diam. Vestibulum ante ipsum primis in faucibus orci luctus et ultrices posuere cubilia Curae; Morbi lacinia molestie dui. Praesent blandit dolor. Sed non quam. In vel mi sit amet augue congue elementum. Morbi in ipsum sit amet pede facilisis laoreet. Donec lacus nunc, viverra

HTML Provides the most flexible table presentation I've found. Here is another example

Table 3. Another Table Produced Using HTML Directly

	Mean Amet egestas			Median Amet egestas		
	Nec Nibh	Ultricies	Cras Purus	Nec Nibh	Ultricies	Cras Purus
Pellentesque						
Without Dictumst	5.57	-0.20	2.36	26.37	-0.10	5.14
With Dictumst	4.74	-0.08	2.18	28.36	0.03	5.33
Pellentesque Nec						
Without Dictumst	5.95	-0.26	2.43	27.10	-0.27	5.20
With Dictumst	4.52	0.09	2.13	25.68	0.08	5.06

3 Figures and Charts

Examples of how to include figures and chartes are now provided. These examples range from simple static images stored in a local directory or linked to a URL to interactive [D3 charts] produced using the $\underline{\text{rCharts}}$ package for the $\underline{\text{R}}$ statistical programming language.

3.1 Static Figures

Figure 1. From a File in the Local Directory

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer nec odio. Praesent libero. Sed cursus ante dapibus diam. Sed nisi. Nulla quis sem at nibh elementum imperdiet. Duis sagittis ipsum. Praesent mauris. Fusce nec tellus sed augue semper porta. Mauris massa. Vestibulum lacinia arcu eget nulla. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos himenaeos.

3.2 Images from the Web

Fig. 1 Although this is the second figure of this document, it is labeled as 'Fig. 1' because it uses HTML code that is recognized as a specific 'class' in the document that allows for automatic figure counting (controlled in document_print.css).

3.3 Interactive D3 Charts

Typesetting math: 100% atic charts and plots can be saved as .png, .jpg and other raw files and included in a similar fashion to the two methods

shown above. Here I show how more interesting, interactive figures can be included. Specifically, the following 3 charts have been produced using the rCharts package available for the open-source R statistical programming language. This R package leverages the D3 JavaScript library on the backend. D3 stands for 'Data-Driven Documents'.

3.3.1 D3 Barchart example using a .js script file

Fig. 2 Example interactive bar chart created using the rChart package in R. Click on the circles at the top of the chart to customize the display.

${\bf 3.3.2} \quad \ \, {\it D3 Scatterplot example using inline HTML 'script'}$

The 2nd chart was created using these commands:

```
p1 <- nPlot(mpg ~ wt, group = 'cyl', data = mtcars, type = 'scatterChart')
p1$xAxis(axisLabel = 'Weight')
p1</pre>
```


Fig. 3 Example interactive scatter chart created using the rChart package in R. Click on the circles at the top of the chart to customize the display.

D3 plots can also be saved as a stand alone HTML file and linked to from the main document, as shown here.

3.3.3 A third D3 rChart example, because I just can't get enough of this gangsta \$hi+
This 3rd chart was created using these commands:

```
[dat \leftarrow data.frame(t=rep(0:23,each=4),var=rep(LETTERS[1:4],4),val=round(runif(4*24,0,50)))] p8 \leftarrow nPlot(val \sim t, group = 'var', data = dat, type = 'stackedAreaChart', id = 'chart') p8
```


Fig. 4 Example interactive Stacked Area Chart created using the rChart package in R. Click on the circles at the top of the chart to customize the display.

4 References

Doe, J. (2010). First Book. Cambridge: Cambridge University Press.

Doe, J. (2012). Article. Journal of Generic Studies, 6, 33-34.

Doe, J., Smith, S., & Roe, J. (2007). Why Water Is Wet: A really long citation entry to provide an example of the hanging indent used in this document's citation div class. In S. Smith (Ed.), *Third Book*. Oxford: Oxford University Press.

All contents Copyright 2013. All rights reserved. CSS adapted from Substance.io and Scott.Fortmann-Roe.com and modified.