Rmarkdown for Reproducible Research

Andrew Caines | Linguistics, Cambridge | apc38

27 November 2015

• source file / output file paradigm (cp LaTeX, HTML, markdown)

- source file / output file paradigm (cp LaTeX, HTML, markdown)
- plain text file (.Rmd), rendered by R

- source file / output file paradigm (cp LaTeX, HTML, markdown)
- plain text file (.Rmd), rendered by R
- markdown = plain-text authoring syntax, increasingly popular (e.g. GitHub)

- source file / output file paradigm (cp LaTeX, HTML, markdown)
- plain text file (.Rmd), rendered by R
- markdown = plain-text authoring syntax, increasingly popular (e.g. GitHub)
- R Markdown = implementation of markdown, can take R code chunks

- source file / output file paradigm (cp LaTeX, HTML, markdown)
- plain text file (.Rmd), rendered by R
- markdown = plain-text authoring syntax, increasingly popular (e.g. GitHub)
- R Markdown = implementation of markdown, can take R code chunks
- uses knitr package (successor to Sweave) and 'Pandoc' text file conversion program

- source file / output file paradigm (cp LaTeX, HTML, markdown)
- plain text file (.Rmd), rendered by R
- markdown = plain-text authoring syntax, increasingly popular (e.g. GitHub)
- R Markdown = implementation of markdown, can take R code chunks
- uses knitr package (successor to Sweave) and 'Pandoc' text file conversion program
- can produce HTML, PDF and Word documents

- source file / output file paradigm (cp LaTeX, HTML, markdown)
- plain text file (.Rmd), rendered by R
- markdown = plain-text authoring syntax, increasingly popular (e.g. GitHub)
- R Markdown = implementation of markdown, can take R code chunks
- uses knitr package (successor to Sweave) and 'Pandoc' text file conversion program
- can produce HTML, PDF and Word documents
- maintained by R Studio, now R Markdown v2

• simple syntax: shallow learning curve

- simple syntax: shallow learning curve
- human-readable: emphasis on communication and clarity, rather than technique and complexity

- simple syntax: shallow learning curve
- human-readable: emphasis on communication and clarity, rather than technique and complexity
- transparent formatting: wysiwyg

- simple syntax: shallow learning curve
- human-readable: emphasis on communication and clarity, rather than technique and complexity
- transparent formatting: wysiwyg
- embedded computation: share with collaborators, reviewers, colleagues, students, critics

 \dots integrating source code, statistical output, and text in R Markdown is a model of reproducibility.

Such transparency facilitates comprehension, defensibility, and further research or testing.

R Markdown helps to bring the vision for reproducibility in statistical analysis articulated by Gentleman & Temple Lang [2004] to reality.

• Baumer & Udwin 2015, 'R Markdown', WIRES: Computational Statistics

installation

• install.packages('rmarkdown')

installation

- install.packages('rmarkdown')
- library(rmarkdown)

simple syntax, human-readable, transparent formatting

embedded computation

• User experience?

- User experience?
- disappointing :-/

- User experience?
- disappointing :-/
- Computational linguistics >(open) Linguistics

- User experience?
- disappointing :-/
- Computational linguistics >(open) Linguistics
- culture of Shared Tasks, for example

- User experience?
- disappointing :-/
- Computational linguistics >(open) Linguistics
- culture of Shared Tasks, for example
- Current project: proprietary data + 4p paper + no shared code + authors moved on

- User experience?
- disappointing :-/
- Computational linguistics >(open) Linguistics
- culture of Shared Tasks, for example
- Current project: proprietary data + 4p paper + no shared code + authors moved on
- Martijn Wieling's statistics course: Rmd, HTML

End

useful links

- RStudio: R Markdown
- Udwin & Baumer arXiv.org paper (= WIRES paper)
- Shiny & R Markdown
- my GitHub 'replication' repo

contact me

- apc38
- my website
- [@cainesap](https://twitter.com/cainesap)