Reproducible Research

KRUG 9차 Meet up

(2013-01-17)

유충현

R 객체를 LaTeX의 Table로 출력하기

개요

Table 출력하기

● LaTeX에서의 테이블 출력 대상

- R Objects
 - matrix
 - data frames
- Table Objects
 - table objects, contingency table
 - xtabs
- Model Objects
 - ANOVA (aov, anova)
 - regression (lm, glm)
- Time Series Objects

● 테이블 출력 packages

- xtable package
- tables package
- stargazer package
- apsrtable package

xtable function

xtable package

xtable function

Usage

xtable(x, caption=NULL, label=NULL, align=NULL, digits=NULL, display=NULL, ...)

- x : An R object
- caption : 도표의 caption or title
- align : 칼럼의 정렬.
 - I(left), r(right), c(center)
- digits : 숫자의 소수점 자리 지정
- display : 출력하고자 하는 칼럼의 format 지정
 - "d", "f", "e", "E", "s", ...
- 출력
 - TeX의 table tag code

● 가능한 객체

```
> methods(xtable)
[1] xtable.anova* xtable.aov* xtable.aovlist* xtable.coxph* xtable.data.frame*
[6] xtable.glm* xtable.lm* xtable.matrix* xtable.prcomp* xtable.summary.aov*
[11] xtable.summary.aovlist* xtable.summary.glm* xtable.summary.lm* xtable.summary.prcomp*
[15] xtable.table* xtable.summary.glm* xtable.zoo*
```

data frame

xtable package

data frame example

```
library(xtable)
iris.table <- xtable(iris[1:5,])
print(iris.table)
```

● 결과

```
#begin{table}[ht]

#begin{center}

#begin{tabular}{rrrrr}

#hline

& Sepal.Length & Sepal.Width & Petal.Length & Petal.Width & Species ₩₩

#hline

1 & 5.10 & 3.50 & 1.40 & 0.20 & setosa ₩₩

2 & 4.90 & 3.00 & 1.40 & 0.20 & setosa ₩₩

3 & 4.70 & 3.20 & 1.30 & 0.20 & setosa ₩₩

4 & 4.60 & 3.10 & 1.50 & 0.20 & setosa ₩₩

5 & 5.00 & 3.60 & 1.40 & 0.20 & setosa ₩₩

#hline

#end{tabular}

#end{center}

#end{center}
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
1	5.10	3.50	1.40	0.20	setosa
2	4.90	3.00	1.40	0.20	setosa
3	4.70	3.20	1.30	0.20	setosa
4	4.60	3.10	1.50	0.20	setosa
5	5.00	3.60	1.40	0.20	setosa

matrix

xtable package

matrix example

● 결과

```
#begin{table}[ht]

#begin{center}

#begin{tabular}{rrrr}

#hline

& C.1 & C.2 & C.3 ₩₩

#hline

row1 & 1.00 & 2.00 & 3.00 ₩₩

row2 & 11.00 & 12.00 & 13.00 ₩₩

#hline

#end{tabular}

#end{tabule}
```

	C.1	C.2	C.3
row1	1.00	2.00	3.00
row2	11.00	12.00	13.00

xtable package

aov example

```
data(tli)
fm1 <- aov(tlimth ~ sex + ethnicty + grade + disadvg, data=tli)
fm1.table <- xtable(fm1)
print(fm1.table,floating=FALSE)
```

● 결과

```
₩begin{tabular}{Irrrrr}

₩hline
& Df & Sum Sq & Mean Sq & F value & Pr($>$F) ₩₩

₩hline
sex & 1 & 75.37 & 75.37 & 0.38 & 0.5417 ₩₩
ethnicty & 3 & 2572.15 & 857.38 & 4.27 & 0.0072 ₩₩
grade & 1 & 36.31 & 36.31 & 0.18 & 0.6717 ₩₩
disadvg & 1 & 59.30 & 59.30 & 0.30 & 0.5882 ₩₩
Residuals & 93 & 18682.87 & 200.89 & & ₩₩

₩hline
₩end{tabular}
```

	Df	Sum Sq	Mean Sq	F value	Pr(>F)
sex	1	75.37	75.37	0.38	0.5417
ethnicty	3	2572.15	857.38	4.27	0.0072
grade	1	36.31	36.31	0.18	0.6717
$\operatorname{disadvg}$	1	59.30	59.30	0.30	0.5882
Residuals	93	18682.87	200.89		

lm

xtable package

Im example

```
fm2 <- Im(tlimth ~ sex*ethnicty, data=tli)
fm2.table <- xtable(fm2)
print(fm2.table,floating=FALSE)</pre>
```

● 결과

```
Whegin{tabular}{rrrrr}
Whline
& Estimate & Std. Error & t value & Pr($>$$|$t$|$) ₩₩
Whline
(Intercept) & 73.6364 & 4.2502 & 17.33 & 0.0000 ₩₩
sexM & -1.6364 & 5.8842 & -0.28 & 0.7816 ₩₩
ethnictyHISPANIC & -9.7614 & 6.5501 & -1.49 & 0.1395 ₩₩
ethnictyOTHER & 15.8636 & 10.8360 & 1.46 & 0.1466 ₩₩
ethnictyWHITE & 4.7970 & 4.9687 & 0.97 & 0.3368 ₩₩
sexM:ethnictyHISPANIC & 10.6780 & 8.7190 & 1.22 & 0.2238 ₩₩
sexM:ethnictyWHITE & 5.1230 & 7.0140 & 0.73 & 0.4670 ₩₩
Whline
₩end{tabular}
```

	Estimate	Std. Error	t value	$\Pr(> t)$
(Intercept)	73.6364	4.2502	17.33	0.0000
sexM	-1.6364	5.8842	-0.28	0.7816
ethnictyHISPANIC	-9.7614	6.5501	-1.49	0.1395
ethnictyOTHER	15.8636	10.8360	1.46	0.1466
${\it ethnictyWHITE}$	4.7970	4.9687	0.97	0.3368
sexM:ethnictyHISPANIC	10.6780	8.7190	1.22	0.2238
sexM:ethnictyWHITE	5.1230	7.0140	0.73	0.4670

prcomp

xtable package

prcomp example

```
pr1 <- prcomp(USArrests)
print(xtable(pr1),floating=FALSE)</pre>
```

● 결과

```
₩begin{tabular}{rrrrr}

₩hline
& PC1 & PC2 & PC3 & PC4 ₩₩

₩hline

Murder & 0.0417 & -0.0448 & 0.0799 & -0.9949 ₩₩

Assault & 0.9952 & -0.0588 & -0.0676 & 0.0389 ₩₩

UrbanPop & 0.0463 & 0.9769 & -0.2005 & -0.0582 ₩₩

Rape & 0.0752 & 0.2007 & 0.9741 & 0.0723 ₩₩

₩hline

₩end{tabular}
```

	PC1	PC2	PC3	PC4
Murder	0.0417	-0.0448	0.0799	-0.9949
Assault	0.9952	-0.0588	-0.0676	0.0389
UrbanPop	0.0463	0.9769	-0.2005	-0.0582
Rape	0.0752	0.2007	0.9741	0.0723

xtable package

ts example

```
ts1 <- ts(1:10, frequency = 4, start = c(2010, 2))
print(xtable(ts1),floating=FALSE)
```

● 결과

```
₩begin{tabular}{rrrrr}

₩hline
& Q1 & Q2 & Q3 & Q4 ₩₩

₩hline
2010 & & 1 & 2 & 3 ₩₩

2011 & 4 & 5 & 6 & 7 ₩₩

2012 & 8 & 9 & 10 & ₩₩

₩hline

₩end{tabular}
```

	Q1	Q2	Q3	Q4
2010		1	2	3
2011	4	5	6	7
2012	8	9	10	

xtable package

caption argument

```
ts1 <- ts(1:10, frequency = 4, start = c(2010, 2))
print(xtable(ts1, caption="Time Series Table"))
```

● 결과

```
Wbegin{table}[ht]

Wbegin{center}

Wbegin{tabular}{rrrrr}

Whline

& Q1 & Q2 & Q3 & Q4 ₩W

Whline

2010 & & 1 & 2 & 3 ₩W

2011 & 4 & 5 & 6 & 7 ₩W

2012 & 8 & 9 & 10 & ₩W

Whline

Wend{tabular}

Wcaption{Time Series Table}

Wend{table}
```

	Q1	Q2	Q3	Q4
2010		1	2	3
2011	4	5	6	7
2012	8	9	10	

Table 1: Time Series Table

xtable package

align argument

```
iris.table <- xtable(iris[1:5,], align="llrccr")
print(iris.table)</pre>
```

● 결과

```
#begin{table}[ht]

#begin{center}

#begin{tabular}{Ilrccr}

#hline

& Sepal.Length & Sepal.Width & Petal.Length & Petal.Width & Species ₩₩

##hline

1 & 5.10 & 3.50 & 1.40 & 0.20 & setosa ₩₩

2 & 4.90 & 3.00 & 1.40 & 0.20 & setosa ₩₩

3 & 4.70 & 3.20 & 1.30 & 0.20 & setosa ₩₩

4 & 4.60 & 3.10 & 1.50 & 0.20 & setosa ₩₩

5 & 5.00 & 3.60 & 1.40 & 0.20 & setosa ₩₩

##hline

##end{tabular}

##end{tabular}

##end{table}
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
1	5.10	3.50	1.40	0.20	setosa
2	4.90	3.00	1.40	0.20	setosa
3	4.70	3.20	1.30	0.20	setosa
4	4.60	3.10	1.50	0.20	setosa
5	5.00	3.60	1.40	0.20	setosa

xtable package

column lines using align argument

```
iris.table <- xtable(iris[1:5,], align="l|l|r|c|c|r")
print(iris.table)</pre>
```

● 결괴

```
#begin{table}[ht]

#begin{center}

#begin{tabular}{||r|c|c|r}

#hline

& Sepal.Length & Sepal.Width & Petal.Length & Petal.Width & Species ₩₩

#hline

1 & 5.10 & 3.50 & 1.40 & 0.20 & setosa ₩₩

2 & 4.90 & 3.00 & 1.40 & 0.20 & setosa ₩₩

3 & 4.70 & 3.20 & 1.30 & 0.20 & setosa ₩₩

4 & 4.60 & 3.10 & 1.50 & 0.20 & setosa ₩₩

5 & 5.00 & 3.60 & 1.40 & 0.20 & setosa ₩₩

#hline

#end{tabular}

#end{center}

#end{table}
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
1	5.10	3.50	1.40	0.20	setosa
2	4.90	3.00	1.40	0.20	setosa
3	4.70	3.20	1.30	0.20	setosa
4	4.60	3.10	1.50	0.20	setosa
5	5.00	3.60	1.40	0.20	setosa

xtable package

● digits argument – 소수점 자리 수

```
iris.table <- xtable(iris[1:5,], align="|||||r|c|c|r|", digits=1)
print(iris.table)</pre>
```

● 결과

```
#begin{table}[ht]

#begin{center}

#begin{tabular}{||I||r|c|c|r|}

#hline

& Sepal.Length & Sepal.Width & Petal.Length & Petal.Width & Species ₩₩

#hline

1 & 5.1 & 3.5 & 1.4 & 0.2 & setosa ₩₩

2 & 4.9 & 3.0 & 1.4 & 0.2 & setosa ₩₩

3 & 4.7 & 3.2 & 1.3 & 0.2 & setosa ₩₩

4 & 4.6 & 3.1 & 1.5 & 0.2 & setosa ₩₩

5 & 5.0 & 3.6 & 1.4 & 0.2 & setosa ₩₩

#hline

#end{tabular}

#end{tabular}

#end{table}
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
1	5.1	3.5	1.4	0.2	setosa
2	4.9	3.0	1.4	0.2	setosa
3	4.7	3.2	1.3	0.2	setosa
4	4.6	3.1	1.5	0.2	setosa
5	5.0	3.6	1.4	0.2	setosa

sideways table

xtable package

A sideways table

x <- xtable(iris[1:5,], caption='A sideways table')
print(x,floating.environment='sidewaystable')</pre>

● 결과

```
₩begin{sidewaystable}[ht]
₩begin{center}
₩begin{tabular}{rrrrl}
 ₩hline
& Sepal.Length & Sepal.Width & Petal.Length & Petal.Width & Species \\
 ₩hline
1 & 5.10 & 3.50 & 1.40 & 0.20 & setosa \\
 2 & 4.90 & 3.00 & 1.40 & 0.20 & setosa \\
 3 & 4.70 & 3.20 & 1.30 & 0.20 & setosa ₩₩
 4 & 4.60 & 3.10 & 1.50 & 0.20 & setosa \\
 5 & 5.00 & 3.60 & 1.40 & 0.20 & setosa \\
 ₩hline
₩end{tabular}
₩caption{A sideways table}
₩end{center}
₩end{sidewaystable}
```

● TeX 결과

1.40	3.50 3.00 3.20 1
,	3.00 3.20
1.40	3.20
1.30	
1.5	3.10
1.40	3.60

Table 1: A sideways table

html table

xtable package

html export

```
iris.table <- xtable(iris[1:5,], align="|||||r|c|c|r|", digits=1)
print(iris.table, type="html")</pre>
```

● 결과

```
<TABLE border=1>
<TR> <TH> </TH> </TH> Sepal.Length </TH> <TH> Sepal.Width </TH> <TH> Petal.Length </TH> <TH>
Petal.Width </TH> <TH> Species </TH> </TR>
<TR> <TD> 1 </TD> <TD >5.1 </TD> <TD align="right"> 3.5 </TD> <TD align="center"> 1.4 </TD> <TD

align="center"> 0.2 </TD> <TD align="right"> setosa </TD> </TR>
<TR> <TD> 2 </TD> <TD align="right"> setosa </TD> <TD

align="center"> 1.4 </TD> <TD

align="center"> 1.5 </TD> <TD

align="center"> 1.3 </TD> <TD

align="center"> 1.4 </TD> <TD

align="center"> 1.5 </TD> <TD

align="center"> 1.5 </TD> <TD

align="center"> 1.5 </TD> <TD

align="center"> 1.4 </TD> <TD
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
1	5.1	3.5	1.4	0.2	setosa
2	4.9	3.0	1.4	0.2	setosa
3	4.7	3.2	1.3	0.2	setosa
4	4.6	3.1	1.5	0.2	setosa
5	5.0	3.6	1.4	0.2	setosa

개요

tables package

- tabular function Compute complex table
 - Usage

tabular(table, data = NULL, n, suppressLabels = 0, ...)

- table : A table expression
- data: An optional dataframe, list or environment in which to look for variables in the table.
- n : An optional value giving the length of the data.
- suppressLabels : How many initial labels to suppress?
- latex function Display a tabular object using LaTeX
 - tables:::latex.tabular
 - Usage

latex(object, file="", options=NULL, ...)

- object : LaTeX code로 출력할 tabular 객체
- file : A filename to which to write the LaTeX code
- options: A list of options to set for the duration of the call

tabular function

tables package

tabular function example

```
tab <- tabular((Species + 1) ~ (n=1) + Format(digits=2)*
(Sepal.Length + Sepal.Width)*(mean + sd), data=iris)
```

● 결과

```
> tab <- tabular((Species + 1) ~ (n=1) + Format(digits=2)*
 (Sepal.Length + Sepal.Width)*(mean + sd), data=iris)
> tab
 Sepal.Length
 Sepal.Width
Species
 mean
 sd
 mean
 sd
 50 5.01
 0.35 3.43
 0.38
setosa
 0.31
versicolor 50 5.94
 0.52 2.77
virginica 50 6.59
 0.64 2.97
 0.32
 0.83 3.06
 0.44
All
 150 5.84
> is(tab)
[1] "tabular"
```

latex function

tables package

latex function example

latex(tab)

● 결과 ₩usepackage{booktabs}을 LaTeX 문서에 기술해야 함

₩begin{tabular}{lccccc}

₩toprule

& & \multicolumn{2}{c}{Sepal.Length} & \multicolumn{2}{c}{Sepal.Width} \makebox \muckletchickl 4}\text{\text{\text{w}}cmidrule(lr){5-6}}

Species & n & mean & sd & mean & ₩multicolumn{1}{c}{sd} ₩₩ ₩midrule

setosa & \$50\$ & \$5.01\$ & \$0.35\$ & \$3.43\$ & \$0.38\$ ₩₩ versicolor & \$50\$ & \$5.94\$ & \$0.52\$ & \$2.77\$ & \$0.31\$ ₩₩ virginica & \$50\$ & \$6.59\$ & \$0.64\$ & \$2.97\$ & \$0.32\$ \pm\ All & \$150\$ & \$5.84\$ & \$0.83\$ & \$3.06\$ & \$0.44\$ \\ ₩bottomrule **₩end{tabular}**

		Sepal.Length		Sepal.	Width
Species	\mathbf{n}	mean	sd	mean	sd
setosa versicolor	50 50	5.01 5.94	$0.35 \\ 0.52$	$3.43 \\ 2.77$	$0.38 \\ 0.31$
virginica All	$\begin{array}{c} 50 \\ 150 \end{array}$	$6.59 \\ 5.84$	$0.64 \\ 0.83$	$\frac{2.97}{3.06}$	$0.32 \\ 0.44$

tabular example

tables package

tabular example 2

```
> set.seed(1)
> Sex <- factor(sample(c("Male", "Female"), 100, rep=TRUE))
> set.seed(2)
> Status <- factor(sample(c("low", "medium", "high"), 100, rep=TRUE))
> set.seed(3)
> z <- rnorm(100)+5
> fmt <- function(x) {
+ s <- format(x, digits=2)
+ even <- ((1:length(s)) \%\% 2) == 0
  s[even] <- sprintf("(%s)", s[even])
 S
> tabular( Justify(c)*Heading()*z*Sex*Heading(Statistic)*Format(fmt())*(mean+sd) ~ Status )
 Status
 Statistic high
 Sex
 low
 medium
Female mean
 5.07
 5.18
 4.94
 (0.98) (0.83) (0.72)
 sd
 Male
 4.88 4.92 5.11
 mean
 (0.73) (0.92) (0.98)
 sd
```

			Status		
Sex	Statistic	high	low	medium	
Female	mean	5.07	5.18	4.94	
	sd	(0.98)	(0.83)	(0.72)	
Male	mean	4.88	4.92	5.11	
	sd	(0.73)	(0.92)	(0.98)	

Operators

tables package

- $e_1 + e_2$
 - 행에 출력할 대상을 지정함 e₁은 상단, e₂은 하단에 출력
 - 변수의 이름이나 1을 지정
 - 변수의 이름 : 해당 변수의 모든 levels
 - 1 : All (total)

Example

```
> latex(tabular(F + 1 ~ 1))

\text{Wbegin{tabular}{Ic}}
\text{Whline}

F & \text{Wmulticolumn{1}{c}{All}} \text{WW}

\text{Whline}

a & \text{SWphantom{0}3$ \text{WW}}

b & \text{SWphantom{0}7$ \text{WW}}

All & \text{$10$ \text{WW}}

\text{Whline}

\text{Whline}

\text{Whline}

\text{Wend{tabular}}
```

F	All
a	3
b	7
All	10

Operators

tables package

- e₁ * e₂
 - 출력할 변수의 조합을 지정함 e₁은 왼쪽, e₂은 우측에 출력
 - 변수의 이름이나 1을 지정
 - 변수의 이름 : 해당 변수의 모든 levels
 - 1 : All (total)

Example

	F		All
X	a	mean	0.02525
		sd	0.34842
	b	mean	-0.03647
		sd	0.65611

Operators

tables package

- \bullet $e_1 \sim e_2$
 - ullet 집계 기준을 지정함 e_1 은 변수 칼럼, e_2 은 집계 칼럼
 - 변수의 이름이나 1을 지정
 - 변수의 이름 : 해당 변수의 levels
 - 1 : All (total)

Example

```
> latex(tabular(X*F ~ mean + sd))

₩begin{tabular}{llcc}

₩hline
  & F & mean & ₩multicolumn{1}{c}{sd} ₩₩

₩hline
  X & a & $₩phantom{-}0.02525$ & $0.3484$ ₩₩
  & b & $-0.03647$ & $0.6561$ ₩₩

₩hline

₩end{tabular}
```

	\mathbf{F}	mean	sd
X	a	0.02525	0.3484
	b	-0.03647	0.6561

Logical vectors

tables package

Logical Vector

If the expression evaluates to a logical vector, it is used to subset the data.

Example

```
> latex(tabular((X > 0) + (X < 0) + 1 ~ ((n=1) + X*(mean+sd))))

\text{\text{begin{tabular}{lccc}}}

\text{\text{\text{hline}}}

& & \text{\text{\text{multicolumn{2}{c}{X}} \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\
```

		X	
	\mathbf{n}	mean	sd
0 3 X	5	0.43369	0.3496
$X \mid 0$	5	-0.46960	0.2761
All	10	-0.01796	0.5611

Format

tables package

- Format
 - format(x, digits=4, justification="n", latex=FALSE, ...)
- Example

```
> latex(tabular((F+1) ~ (n=1)+Format(digits=2)*X*(mean + sd)))

\text{\text{\text{bular}}{\left{lccc}}}

\text{\text{\text{\text{wh}line}}

& & \text{\text{\text{\text{wh}line}}}

F & n & mean & \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\te
```

		X		
F	\mathbf{n}	mean	sd	
a	3	0.025	0.348	
b	7	-0.036	0.656	
All	10	-0.018	0.561	

Heading

tables package

- Heading
 - replaces the heading
- Example

Φ	n	mean	sd
a	3	0.025	0.348
b	7	-0.036	0.656
All	10	-0.018	0.561

Add a horizontal

tables package

- Format
 - Hline(columns)
- Example
 - > latex(tabular(Species + Hline(2:5) + 1
 - + ~ Heading()*mean*All(iris), data=iris))

₩begin{tabular}{lcccc}

₩hline

Species & Sepal.Length & Sepal.Width & Petal.Length & ₩multicolumn{1}{c}{Petal.Width} ₩₩ ₩hline

setosa & \$5.006\$ & \$3.428\$ & \$1.462\$ & \$0.246\$ \\
versicolor & \$5.936\$ & \$2.770\$ & \$4.260\$ & \$1.326\$ \\
virginica & \$6.588\$ & \$2.974\$ & \$5.552\$ & \$2.026\$ \\

\text{\tinte\text{\tinte\text{\tinte\text{\text{\text{\tinne\tinet{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\ticl{\text{\texi}}}\\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\texi}\text{\text{\texi}\text{\text{\text{\text{\text{\text{\text{\text{\texicl{\texicl{\tilicl{\text{\texiclex{\tinic}\tint{\text{\texit{\texi}\tintet{\text{\texi}\tint{\tex

All & \$5.843\$ & \$3.057\$ & \$3.758\$ & \$1.199\$ \\

₩hline

₩end{tabular}

Species	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width
setosa	5.006	3.428	1.462	0.246
versicolor	5.936	2.770	4.260	1.326
virginica	6.588	2.974	5.552	2.026
All	5.843	3.057	3.758	1.199

stargazer function

stargazer package

Table 1: Regression Results

		$Dependent\ variable:$		
	rat	rating		
	0	LS	probit	
	(1)	(2)	(3)	
complaints	0.692***	0.682***		
	(0.149)	(0.129)		
privileges	-0.104	-0.103		
	(0.135)	(0.129)		
learning	0.249	0.238*	0.164***	
Ü	(0.160)	(0.139)	(0.053)	
raises	-0.033			
	(0.202)			
critical	0.015		-0.001	
	(0.147)		(0.044)	
advance			-0.062	
			(0.042)	
Constant	11.011	11.258	-7.476**	
	(11.704)	(7.318)	(3.570)	
Observations	30	30	30	
\mathbb{R}^2	0.715	0.715		
Adjusted R ²	0.656	0.682		
Log likelihood			-9.087	
Akaike Inf. Crit.			26.175	
Residual Std. Error	7.139(df = 24)	6.863(df = 26)		
F statistic	12.063***(df = 5; 24)	21.743****(df = 3; 26)		

p < 0.1; p < 0.05; p < 0.05; p < 0.01

Note:

apsrtable function

apsrtable package

Example

	Model 0	Model 1	Model 2
(Intercept)		5.0***	5.0***
		(0.2)	(0.2)
$\operatorname{group}\operatorname{Trt}$	4.7^{***}	-0.4	-0.4
	(0.2)	(0.3)	(0.3)
$\operatorname{groupCtl}$	5.0^{***}		
	(0.2)		
N	20	20	20
R^2	1.0	0.1	
adj. R^2	1.0	0.0	
Resid. sd	0.7	0.7	
AIC			46.2
BIC			54.1
$\log L$			-15.1

Standard errors in parentheses

 $^{^{\}dagger}$ significant at $p<.10;\;^*p<.05;\;^{**}p<.01;\;^{***}p<.001$

Reference

- The xtable gallery Jonathan Swinton February 8, 2012
- The tables Package Duncan Murdoch April 2, 2

Q&A