

Reproducible Reports with knitr and R Markdown

Yihui Xie, RStudio 11/22/2014 @ UPenn, The Warren Center

An appetizer

Run the app below (your web browser may request access to your microphone).

http://bit.ly/upenn-r-voice

install.packages("shiny")

Or just use this: https://yihui.shinyapps.io/voice/

2/46

Overview and Introduction

I know you click, click, Ctrl+C and Ctrl+V

But imagine you hear these words after you finished a project

Please do that again! (sorry we made a mistake in the data, want to change a parameter, and yada yada)

http://nooooooooooo.com

Basic ideas of dynamic documents

- · code + narratives = report
- · i.e. computing languages + authoring languages

```
We built a linear regression model.

```{r}
fit <- lm(dist ~ speed, data = cars)
b <- coef(fit)
plot(fit)

The slope of the regression is `r b[1]`.</pre>
```

· an example

# Automation! Automation! Automation!


#### **Documentation! Documentation!**


8/46

#### **Tools**

- WEB (Donald Knuth, Literate Programming)
  - Pascal + LaTeX
- Noweb (Norman Ramsey)
- Sweave (Friedrich Leisch and R-core)
  - R + LaTeX
  - extensible, in the sense that you copy 700 lines of code to extend 3 lines
  - cacheSweave, pgfSweave, weaver, ...
- · knitr (me and contributors)
- · odfWeave (Max Kuhn, OpenOffice)

• ...

# Tools (cont'd)


- · Org-mode (Emacs)
- SASweave
- Python tools
  - IPython
  - Dexy
  - PythonTeX

10/46

#### knitr

- an R package (install.packages('knitr'))
- · document formats
  - .Rnw (R + LaTeX)
  - .Rmd (R + Markdown)
  - any computing language + any authoring language
- editors
  - RStudio, LyX, ...
- resources
  - http://yihui.name/knitr
  - Dynamic Documents with R and knitr (Chapman & Hall, 2013)

### The knitr book


12/46

# As an R package

```
if (!require("knitr")) install.packages("knitr")
library(knitr)
knit("your-document.Rmd") # compiles a document
```

13/46

# Minimal examples

- report = text (prose, narrative) + code
- code chunk = chunk header (chunk options) + code
- · 02-minimal.Rmd
- 03-minimal.Rnw
- https://github.com/yihui/knitr-examples/
- · the RStudio support

14/46

# **knitr Features**

### Text output

- echo: TRUE/FALSE, c(i1, i2, ...), -i3
- · results: markup, hide, hold, asis
- · collapse: TRUE/FALSE
- · warning, error, message
- · strip.white
- · include
- · how to generate tables
- · demo: 07-test.Rmd

# **Graphics**

- · dev, dev.args, fig.ext
  - PDF, PNG, ...
  - tikz
- · fig.width, fig.height
- · out.width, out.height, fig.retina
- · fig.cap
- · fig.path
- · fig.keep
- · fig.show
- · demo: 08-graphics.Rmd

# Caching

· basic idea: use cache if source is not modified

· implementation: digest

· demo: 09-cache.Rmd

18/46

# Foreign language engines


19/46

# Foreign language engines

- · the chunk option engine
- shell scripts
- · Python
- · Julia (experimental)

```
names(knitr::knit_engines$get())
```

```
##
 [1] "awk"
 "bash"
 "coffee"
 "gawk"
 "groovy"
[6] "haskell"
 "node"
 "perl"
 "Rscript"
 "python"
[11] "ruby"
 "sas"
 "scala"
 "sed"
 "sh"
[16] "zsh"
 "highlight" "Rcpp"
 "tikz"
 "dot"
[21] "c"
 "fortran"
 "asy"
 "cat"
 "asis"
```

- the runr package (experimental)
- · demo: 12-python.Rmd, 14-julia.Rmd

# R Markdown (v2)

# Original Markdown

- primarily for HTML
- paragraphs, # headers, > blockquotes
- phrase \_emphasis\_
- · lists
- : [links](url)
- ![images](url)
- · code blocks

#### Pandoc's Markdown

- markdown extensions
  - tables
  - LaTeX math  $\sum_{i=1}^n \alpha_i = \sum_{i=1}^n \alpha_i$
  - YAML metadata
  - raw HTML/LaTeX

```
<div class="my-class">
 ![image](url)
</div>
emphasis and \emph{emphasis}
```

- footnotes ^[A footnote here.]
- citations [@joe2014]

# Pandoc's Markdown (cont'd)

- types of output document
  - LaTeX/PDF
  - beamer
  - HTML
  - ioslides
  - reveal.js
  - Word (MS Word, OpenOffice)
  - E-books
  - ...

25/46

# The rmarkdown package

- http://rmarkdown.rstudio.com
- http://www.rstudio.com
- RStudio IDE has included Pandoc binaries
- can be used as a standalone package as well (require separate Pandoc installation)

```
library(rmarkdown)
render('input.Rmd')
render('input.Rmd', pdf_document())
render('input.Rmd', word_document())
render('input.Rmd', beamer_presentation())
render('input.Rmd', ioslides_presentation())
```

#### YAML metadata

```
title: "Sample Document"
output:
 html_document:
 toc: true
 theme: united
```

#### This is equivalent to:

```
rmarkdown::render('input.Rmd',
 html document(toc = TRUE, theme = 'united'))
```

26/46

### What is html\_document()

str(rmarkdown::html document(), 2)

..\$ ext : NULL

## \$ clean supporting: logi TRUE

\$ pre processor :function (...)

## \$ keep md

##

## ##

## List of 6
## \$ knitr :List of 3
## ..\$ opts\_knit : NULL
## ..\$ opts\_chunk:List of 5
## ..\$ knit\_hooks: NULL
## \$ pandoc :List of 5
## ..\$ to : chr "html"
## ..\$ from : chr "markdown+autolink\_bare\_uris+ascii\_identifiers
## ..\$ args : chr [1:8] "--smart" "--email-obfuscation" "none" "
## ..\$ keep tex: logi FALSE

\$ post processor :function (metadata, input file, output file, c

: logi FALSE

## - attr(\*, "class")= chr "rmarkdown output format"

# When in doubt, check out the documentation

e.g. what are the available options for html\_document?see

?rmarkdown::html\_document

http://rmarkdown.rstudio.com

28/46

# Output format is extensible

```
title: "Sample Document"
output:
 my_nice_document:
 fig_width: 8
 toc: true
```

my\_nice\_document() is your own function that returns a list of **knitr** and Pandoc options. You are recommended to put this function in an R package, and use MyPKG::my\_nice\_document for the output field.

29/46

# Word template?

- See ?rmarkdown::word\_document
- change the styles in a Word document created by Pandoc, and use this document as the "reference document"

30/46

# RStudio IDE support

# You do not have to remember everything

- · new markdown document wizard
- · setting YAML metadata
- · one-click compilation
- · navigation between Rmd source and slides

32/46

# **Applications**

# Websites and blogs

- the UCLA R Tutorial website
  - e.g. http://www.ats.ucla.edu/stat/r/modules/prob\_dist.htm
- Jekyll
  - blog like a hacker
  - based on Markdown, supported by Github
  - Rcpp gallery: http://gallery.rcpp.org
- WordPress
  - http://yihui.name/knitr/demo/wordpress/
  - the shinyWP package (under development) https://github.com/yihui/shinyWP

34/46

### R Package vignettes

- Gentleman and Temple Lang (2004)
- · one R package to rule them all!
- · data, R, man, tests, demo, src, vignettes
- VignetteBuilder: knitr in DESCRIPTION
- ・ \VignetteEngine{knitr::knitr} in vignettes
- see details

35/46

# Learn what other cool kids are doing

- · courses, blog posts, workshops, papers, R packages, ...
- http://yihui.name/knitr/demo/showcase/

36/46

# Miscellaneous

# Reproducible research

- · keyword: automation
- the Duke Saga: <a href="http://www.economist.com/node/21528593">http://www.economist.com/node/21528593</a>
- not easy for large projects

38/46

# Repeat: not easy


39/46

#### Markdown or LaTeX?

- LaTeX: precise control, full complexity, horrible readability
- · Markdown: simple, simple

```
\section{Introduction}
```

We did a \emph{cool} study,
and our main findings:

\begin{enumerate}
\item You can never remember
 how to escape backslashes.
\item A dollar sign is \\$,
 an ampersand \&, and
 a \textbackslash{}.
\item How about ~? Use \$\sin
\end{enumerate}

# Introduction

We did a \_cool\_ study, and our main findings:

- 1. You do not need to remember a lot of rules.
- 2. A dollar sign is \$,
 an ampersand is &, and
 a backslash \.
- 3. A tilde is ~.

Write content instead of markup languages.

# Or a graphical comparison

#### LaTeX


#### Markdown


#### **RPubs**

- http://rpubs.com
- forget about reproducible research, because you are doing it unconsiously

42/46

# Is Markdown too simple?

probably, but the real question is


# How much do you want?

do you really want *that* word to be in \textbf{\textsf{}}?

# To print or not to print, that is the question

- · LaTeX is for printing
- HTML is not as powerful in terms of typesetting (not bad either!), but is excellent for interaction
- · examples
  - the docco\_classic style
  - gitbook

# The goal

You have done the hard work of research, data collection, and analysis, etc. We hope the last step can be easier.

