Package 'zipangu'

February 7, 2021

rebluary 1, 2021
Title Japanese Utility Functions and Data
Version 0.2.3
Description Some data treated by the Japanese R user require unique operations and processing. These are caused by address, Kanji, and traditional year representations. 'zipangu' transforms specific to Japan into something more general one. License MIT + file LICENSE
<pre>URL https://uribo.github.io/zipangu/,</pre>
https://github.com/uribo/zipangu
BugReports https://github.com/uribo/zipangu/issues
Depends R ($i = 3.2$)
Imports dplyr (ξ = 0.8.3), lifecycle (ξ = 0.1.0), lubridate (ξ = 1.7.4), magrittr (ξ = 1.5), purrr (ξ = 0.3.3), rlang (ξ = 0.4.0), stringi (ξ = 1.4.3), stringr (ξ = 1.4.0), tibble (ξ = 2.1.3), arabic2kansuji (ξ = 0.1.0), stats
Suggests covr ($\xi = 3.4.0$), testthat ($\xi = 2.1.0$), scales ($\xi = 1.1.0$)
Encoding UTF-8
LazyData true
Roxygen $list(markdown = TRUE)$
RoxygenNote 7.1.1
R topics documented: convert_jdate
dl_zipcode_file

convert_jyear

```
7
 8
 {\it read\_zipcode} \ldots \ldots
 10
 Index
 14
 Convert Japanese date format to date object
convert_jdate
```

Description

Maturing

Usage

convert_jdate(date)

Arguments

date

a character object.

Examples

convert_jyear

Convert Japanese imperial year to Anno Domini

Description

Maturing

Usage

convert_jyear(jyear)

Arguments

jyear

Japanese imperial year (jyear). Kanji or Roman character

dl_zipcode_file 3

Examples

```
convert_jyear("R1")
## [1] 2019

convert_jyear("Heisei2")
## [1] 1990

convert_jyear("\u5e73\u6210\u5143\u5e74")
## [1] 1989

convert_jyear(c("\u662d\u548c10\u5e74", "\u5e73\u621014\u5e74"))
## [1] 1935 2002

convert_jyear(kansuji2arabic_all("\u5e73\u6210\u4e09\u5e74"))
## [1] 1991
```

 $dl_zipcode_file$

Download a zip-code file

Description

Maturing

Usage

```
dl_zipcode_file(path, exdir = NULL)
```

Arguments

path local file path or zip file URL

exdir The directory to extract zip file. If NULL, use temporary folder.

4 is_jholiday

find_date_by_wday

Find out the date of the specific month and weekday

Description

Experimental Get the date of the Xth the specific weekday

Usage

```
find_date_by_wday(year, month, wday, ordinal)
```

Arguments

month numeric year
month numeric month
wday numeric weekday
ordinal number of week

Value

a vector of class POSIXct

Examples

```
find_date_by_wday(2021, 1, 2, 2)
```

 $is_{-}jholiday$

Is x a public holidays in Japan?

Description

Experimental Whether it is a holiday defined by Japanese law (enacted in 1948)

Usage

```
is_jholiday(date)
```

Arguments

date

a vector of POSIXt, numeric or character objects

Details

Holiday information refers to data published as of December 21, 2020. Future holidays are subject to change.

Value

TRUE if x is a public holidays in Japan, FALSE otherwise.

is_zipcode 5

Examples

```
is_jholiday("2021-01-01")
## [1] TRUE
is_jholiday("2018-12-23")
## [1] TRUE
is_jholiday("2019-12-23")
## [1] FALSE
```

 $is_zipcode$

 $Test\ zip\text{-}code$

${\bf Description}$

Experimental

Usage

is_zipcode(x)

Arguments

Χ

Zip-code. Number or character. Hyphens may be included, but the input must contain a 7-character number.

Value

A logical vector.

```
is_zipcode(7000027)
is_zipcode("700-0027")
```

6 jholiday_spec

jholiday_spec

Public holidays in Japan

Description

Experimental

Usage

```
jholiday_spec(year, name, lang = "en")
jholiday(year, lang = "en")
```

Arguments

year numeric year and in and after 1949.

name holiday name

lang return holiday names to "en" or "jp".

Details

Holiday information refers to data published as of December 21, 2020. Future holidays are subject to change.

```
jholiday_spec(2019, "Sports Day")
## [1] "2019-10-14"
jholiday_spec(2021, "Sports Day")
## [1] "2021-07-23"
List of a specific year holidays
jholiday(2021, "en")
## $`New Year's Day`
## [1] "2021-01-01"
## $`Coming of Age Day`
## [1] "2021-01-11"
## $`Foundation Day`
## [1] "2021-02-11"
##
## $`The Emperor's Birthday`
## [1] "2021-02-23"
##
## $`Vernal Equinox Day`
```

jpnprefs 7

```
## [1] "2021-03-20"
##
## $`Showa Day`
## [1] "2021-04-29"
##
## $`Constitution Memorial Day`
## [1] "2021-05-03"
##
## $'Greenery Day'
## [1] "2021-05-04"
##
## $`Children's Day`
## [1] "2021-05-05"
##
## $`Marine Day`
## [1] "2021-07-22"
##
## $`Sports Day`
## [1] "2021-07-23"
##
## $`Mountain Day`
## [1] "2021-08-08"
##
## $`Respect for the Aged Day`
## [1] "2021-09-20"
##
## $`Autumnal Equinox Day`
## [1] "2021-09-23"
##
## $`Culture Day`
## [1] "2021-11-03"
## $`Labour Thanksgiving Day`
## [1] "2021-11-23"
```

References

 $Public\ Holiday\ Law\ https://www8.cao.go.jp/chosei/shukujitsu/gaiyou.html,\ https://elaws.e-gov.go.jp/document?lawid=323AC1000000178$

jpnprefs

Prefectural informations in Japan

Description

Prefectures dataset.

Usage

jpnprefs

8 kansuji2arabic

Format

A tibble with 47 rows 5 variables:

• jis_code: jis code

• prefecture_kanji: prefecture names

• prefecture: prefecture names

region: region major_island:

Examples

jpnprefs

kansuji2arabic

Convert kansuji character to arabic

Description

Experimental Converts a given Kansuji element such as Ichi (1) and Nana (7) to an Arabic. kansuji2arabic_all() converts only Kansuji in the string. kansuji2arabic_num() convert kansuji that contain the positions (e.g. Hyaku, Sen, etc) with the numbers represented by kansuji. kansuji2arabic_str() converts kansuji in a string to numbers represented by kansuji while retaining the non-kansuji characters.

Usage

```
kansuji2arabic(str, convert = TRUE, .under = Inf)
kansuji2arabic_all(str, ...)
kansuji2arabic_num(str, consecutive = c("convert", "non"), ...)
kansuji2arabic_str(
 str,
 consecutive = c("convert", "non"),
 widths = c("all", "halfwidth"),
 ...
)
```

Arguments

consecutive

If you select "convert", any sequence of 1 to 9 kansuji will be replaced with Arabic numerals. If you select "non", any sequence of 1-9 kansuji

will not be replaced by Arabic numerals.

label_kansuji 9

widths

If you select "all", both full-width and half-width Arabic numerals are taken into account when calculating kansuji, but if you select "halfwidth", only half-width Arabic numerals are taken into account when calculating kansuji.

Value

a character or numeric.

Examples

```
kansuji2arabic("\u4e00")
kansuji2arabic(c("\u4e00", "\u767e"))
kansuji2arabic(c("\u4e00", "\u767e"), convert = FALSE)

# Keep Kansuji over 1000.
kansuji2arabic(c("\u4e00", "\u767e", "\u5343"), .under = 1000)

# Convert all character
kansuji2arabic_all("\u3007\u4e00\u4e8c\u4e09\u56db\u4e94\u516d\u4e03\u516b\u4e5d\u5341")
kansuji2arabic_all("\u516b\u4e01\u76ee")

# Convert kansuji that contain the positions with the numbers represented by kansuji.
kansuji2arabic_num("\u4e00\u5104\u4e8c\u5343\u4e09\u767e\u56db\u5341\u4e94\u4e07")
kansuji2arabic_num("\u4e00\u5104\u4e8c\u4e09\u56db\u4e94\u4e07\u516d\u4e03\u516b\u4e5d")

# Converts kansuji in a string to numbers represented by kansuji.
kansuji2arabic_str("\u91d1\u4e00\u5104\u4e8c\u5343\u4e09\u767e\u56db\u5341\u4e94\u4e07\u516d\u4e07\u5186")
kansuji2arabic_str("\u91d1\u4e00\u5104\u4e8c\u4e09\u56db\u4e94\u4e07\u516d\u4e03\u516b\u4e5d\u5186")
kansuji2arabic_str("\u91d1\u4e00\u5104\u4e8c\u4e09\u56db\u4e94\u4e07\u516d\u4e03\u516b\u4e5d\u5186")
kansuji2arabic_str("\u91d1\u4e00\u5104\u4e8c\u4e09\u56db\u4e94\u4e07\u516d\u4e03\u516b\u4e5d\u5186")
```

label_kansuji

Label numbers in Kansuji format

Description

Automatically scales and labels with the Kansuji Myriad Scale (e.g. "Man", "Oku", etc). Use <code>label_kansuji()</code> converts the label value to either Kansuji value or a mixture of Arabic numerals and the Kansuji Scales for ten thousands, billions, and ten quadrillions. Use <code>label_kansuji_suffix()</code> converts the label value to an Arabic numeral followed by the Kansuji Scale with the suffix.

Usage

```
label_kansuji(
  unit = NULL,
  sep = "",
  prefix = "",
  big.mark = "",
  number = c("arabic", "kansuji"),
  ...
)

label_kansuji_suffix(
  accuracy = 1,
  unit = NULL,
  sep = NULL,
```

10 read_zipcode

```
prefix = "",
big.mark = "",
significant.digits = FALSE,
...
)
```

Arguments

unit Optional units specifier.

sep Separator between number and Kansuji unit.

prefix Symbols to display before value.

big.mark Character used between every 3 digits to separate thousands.

number If Number is arabic, it will return a mixture of Arabic and the Kansuji

Myriad Scale; if Kansuji, it will return only Kansuji numerals.

... Other arguments passed on to base::prettyNum() or scales::label_number().

accuracy A number to round to. Use (e.g.) 0.01 to show 2 decimal places of

precision.

significant.digits

Determines whether or not the value of accurary is valid as a significant figure with a decimal point. The default is FALSE, in which case if accurary is 2 and the value is 1.10, 1.1 will be displayed, but if TRUE

and installed 'scales' package, 1.10 will be displayed.

Value

All label_() functions return a "labelling" function, i.e. a function that takes a vector x and returns a character vector of length(x) giving a label for each input value.

Examples

```
library("scales")
demo_continuous(c(1, 1e9), label = label_kansuji())
demo_continuous(c(1, 1e9), label = label_kansuji_suffix())
```

read_zipcode

Read Japan post's zip-code file

Description

Experimental

Usage

```
read_zipcode(path, type = c("oogaki", "kogaki", "roman", "jigyosyo"))
```

Arguments

path local file path or zip file URL

type Input file type, one of "oogaki", "kogaki", "roman", "jigyosyo"

separate_address 11

Details

Reads zip-code data in csv format provided by japan post group and parse it as a data.frame. Corresponds to the available "oogaki", "kogaki", "roman" and "jigyosyo" types. These file types must be specified by the argument.

Value

tibble

See Also

https://www.post.japanpost.jp/zipcode/dl/readme.html, https://www.post.japanpost. jp/zipcode/dl/jigyosyo/readme.html

Examples

 $separate_address$

Separate address elements

Description

Experimental Parses and decomposes address string into elements of prefecture, city, and lower address.

Usage

```
separate_address(str)
```

Arguments

str

Input vector. address strings.

Value

A list of elements that make up an address.

```
separate_address("\u5317\u6d77\u9053\u672d\u5e4c\u5e02\u4e2d\u592e\u533a")
```

12 str_jconv

str_jconv

Converts the kind of string used as Japanese

Description

Stable

Usage

```
str_jconv(str, fun, to)
str_conv_hirakana(str, to = c("hiragana", "katakana"))
str_conv_zenhan(str, to = c("zenkaku", "hankaku"))
str_conv_romanhira(str, to = c("roman", "hiragana"))
str_conv_normalize(str, to = c("nfkc"))
```

Arguments

str Input vector. fun convert function

to Select the type of character to convert.

Details

Converts the types of string treat by Japanese people to each other. The following types are supported.

- Hiraganra to Katakana
- Zenkaku to Hankaku
- Latin (Roman) to Hiragana

See Also

These functions are powered by the stringi package's stri_trans_general().

```
str_jconv("\u30a2\u30a4\u30a6\u30a8\u30aa", str_conv_hirakana, to = "hiragana")
str_jconv("\u3042\u3044\u3046\u3048\u304a", str_conv_hirakana, to = "katakana")
str_jconv("\uff41\uff10", str_conv_zenhan, "hankaku")
str_jconv("\u30a2\u30a4\u30a6\u30a8\u30aa", str_conv_romanhira, "roman")
str_jconv("\u30a2\u30a4\u30a6\u30a8\u30aa", str_conv_romanhira, "roman")
str_jconv("\u2460", str_conv_normalize, "nfkc")
str_conv_hirakana("\u30a2\u30a4\u30a6\u30a8\u30aa", to = "hiragana")
str_conv_hirakana("\u30a2\u3044\u3046\u3048\u304a", to = "katakana")
str_conv_zenhan("\uff10", "hankaku")
str_conv_zenhan("\uff76\uff9e\uff6f", "zenkaku")
str_conv_romanhira("aiueo", "hiragana")
str_conv_romanhira("\u3042\u3044\u3046\u3048\u304a", "roman")
str_conv_normalize("\u2460", "nfkc")
```

zipcode_spacer 13

zipcode_spacer	Insert and remove zip-code connect character

Description

 ${\bf Maturing}$ Inserts a hyphen as a delimiter in the given zip-code string. Or exclude the hyphen.

Usage

```
zipcode_spacer(x, remove = FALSE)
```

Arguments

x Zip-code. Number or character. Hyphens may be included, but the input

must contain a 7-character number.

remove Default is FALSE. If TRUE, remove the hyphen.

```
zipcode_spacer(7000027)
zipcode_spacer("305-0053")
zipcode_spacer("305-0053", remove = TRUE)
```

Index

```
* datasets
 jpnprefs, 7
base::prettyNum(), 10
convert_jdate, 2
convert_jyear, 2
dl_zipcode_file, 3
find_date_by_wday, 4
is\_jholiday, 4
is_zipcode, 5
jholiday (jholiday_spec), 6
jholiday_spec, 6
jpnprefs, 7
kansuji2arabic, 8
kansuji2arabic(), 8
kansuji2arabic_all (kansuji2arabic), 8
kansuji2arabic_all(), 8
kansuji2arabic_num (kansuji2arabic), 8
kansuji2arabic_num(), 8
kansuji2arabic_str (kansuji2arabic), 8
kansuji2arabic_str(), 8
label_kansuji, 9
label_kansuji(), 9
label_kansuji_suffix (label_kansuji), 9
label_kansuji_suffix(), 9
POSIXt, 4
\texttt{read\_zipcode},\, \textcolor{red}{10}
scales::label_number(), 10
separate_address, 11
str_conv_hirakana (str_jconv), 12
str_conv_normalize (str_jconv), 12
str_conv_romanhira (str_jconv), 12
str_conv_zenhan (str_jconv), 12
str_jconv, 12
stri_trans_general(), 12
tibble, 11
zipcode_spacer, 13
```