literate programming

prepared by Jenny Bryan for

Reproducible Science Workshop

how to organize your work?
how to make work more pleasant for you?
how to make it navigable by others?
how to reduce tedium and manual processes?
how to reduce friction for collaboration?
how to reduce friction for communication?

specific tools and habits can build alot of this into the normal coding and analysis process

weak links in the chain: process, packaging and presentation

RStudio is an integrated development environment (IDE) for R

$R \neq RStudio$

RStudio mediates your interaction with R; it would replace Emacs + ESS or Tinn-R, but not R itself

Rstudio is a product of -- actually, more a driver of -- the emergence of R Markdown, knitr, R + Git(Hub)

markdown

What is Markdown?

- Markdown is a lightweight markup language for creating HTML (or XHTML) documents.
- Markup languages are designed produce documents from human readable text (and annotations).
- Some of you may be familiar with LaTeX. This is another (less human friendly) markup language for creating pdf documents.
- Why I love Markdown:
 - Easy to learn and use.
 - Focus on content, rather than coding and debugging errors.
 - Once you have the basics down, you can get fancy and add HTML, JavaScript & CSS.

http://cpsievert.github.io/slides/markdown/#/5

Markdown — HTML

foo.md

foo.html

easy to write (and read!)

easy to publish easy to read in browser

Markdown

Enthusiasm is a form of

Code block below. Just

HTML

```
Title (header 1, actually)
_____
This is a Markdown document.
## Medium header (header 2, actually)
It's easy to do *italics* or make things bold .
> All models are wrong, but some are useful. An
approximate answer to the right problem is worth a
good deal more than an exact answer to an
approximate problem. Absolute certainty is a
privilege of uneducated minds-and fanatics. It is,
for scientific folk, an
you do every day matter
```

```
<!DOCTYPE html>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html;</pre>
charset=utf-8"/>
<title>Title (header 1, actually)</title>
<!-- MathJax scripts -->
<script type="text/javascript" src="https://</pre>
c328740.ssl.cfl.rackcdn.com/mathjax/2.0-latest/
MathJax.js?confiq=TeX-AMS-MML HTMLorMML">
</script>
```

once in a while. We can anything we didn't tead You can author in Markdown once in a while. We can (and not in HTML).

rial, sans-serif;

/)</h1>

```
we'll get to R Markdown
x < -3 * 4
I can haz equations. Inline equations, such as ...
the average is computed as \frac{1}{n} \sum_{i=1}
^{n} x {i}$. Or display equations like this:
\begin{equation*}
| x | =
-x &\text{text{if } $x\le 0$.}
\end{cases}
\end{equation*}
$$
```

```
This is a Markdown document.
<h2>Medium header (header 2, actually)</h2>
It's easy to do <em>italics</em> or
<strong>make things bold</strong>.
<br/>
<br/>
<br/>
dockquote>
All models are wrong, but some are...
Code block below. Just affects formatting here
but we'11 get to R Markdown for the real fun
soon!
<code>x &lt;- 3 * 4
</code>
```

Markdown

```
Title (header 1, actually)
This is a Markdown document.
## Medium header (header 2, actually)
It's easy to do *italics* or make things bold .
> All models are wrong, but some are useful. An
approximate answer to the right problem is worth a
good deal more than an exact answer to an
approximate problem. Absolute certainty is a
privilege of uneducated minds-and fanatics. It is,
for scientific folk, an unattainable ideal. What
you do every day matters more than what you do
once in a while. We cannot expect anyone to know
anything we didn't teach them ourselves.
Enthusiasm is a form of social courage.
Code block below. Just affects formatting here but
we'll get to R Markdown for the real fun soon!
x < -3 * 4
I can haz equations. Inline equations, such as ...
the average is computed as \frac{1}{n} \sum_{i=1}^{n}
^{n} x {i}$. Or display equations like this:
\begin{equation*}
| x | =
-x &\text{text{if } $x\le 0$.}
\end{cases}
\end{equation*}
```

\$\$

HTML

Title (header 1, actually)

This is a Markdown document.

Medium header (header 2, actually)

It's easy to do italics or make things bold.

All models are wrong, but some are useful. An approximate answer to the right problem is worth a good deal more than an exact answer to an approximate problem. Absolute certainty is a privilege of uneducated minds-and fanatics. It is, for scientific folk, an unattainable ideal. What you do every day matters more than what you do once in a while. We cannot expect anyone to know anything we didn't teach them ourselves. Enthusiasm is a form of social courage.

Code block below. Just affects formatting here but we'll get to R Markdown for the real fun soon!

$$x < -3 * 4$$

I can haz equations. Inline equations, such as ... the average is computed as $\frac{1}{n} \sum_{i=1}^{n} x_i$. Or display equations like this:

$$|x| = \begin{cases} x & \text{if } x \ge 0, \\ -x & \text{if } x \le 0. \end{cases}$$

If I use Markdown, am I restricted to HTML output? No.

<u>pandoc</u> = "swiss-army knife" of document conversion (RStudio will gladly install and invoke for you.)

About pandoc

If you need to convert files from one markup format into another, pandoc is your swiss-army knife. Pandoc can convert documents in <u>markdown</u>, <u>reStructuredText</u>, <u>textile</u>, <u>HTML</u>, <u>DocBook</u>, <u>LaTeX</u>, <u>MediaWiki markup</u>, <u>OPML</u>, or <u>Haddock markup</u> to

- HTML formats: XHTML, HTML5, and HTML slide shows using <u>Slidy</u>, <u>reveal.js</u>, <u>Slideous</u>, <u>S5</u>, or <u>DZSlides</u>.
- Word processor formats: Microsoft Word docx, OpenOffice/LibreOffice ODT, OpenDocument XML
- Ebooks: <u>EPUB</u> version 2 of 3, <u>FictionBook2</u>
- Documentation formats: <u>DocBook</u>, <u>GNU TexInfo</u>, <u>Groff man</u> pages, <u>Haddock markup</u>
- Outline formats: OPML
- TeX formats: LaTeX, OonTeXt, LaTeX Beamer slides
- PDF via LaTeX
- Lightweight markup formats: <u>Markdown</u>, <u>reStructuredText</u>, <u>AsciiDoc</u>, <u>MediaWiki markup</u>, Emacs <u>Org-Mode</u>, <u>Textile</u>
- Custom formats: custom writers can be written in <u>lua</u>.

If you have an annoying process for authoring for the web

or

If you avoid authoring for the web, because you're not sure how ...

start writing in Markdown.

Rmarkdown

R Markdown

```
R Markdown rocks
______
This is an R Markdown document.
(r)
x <- rnorm(1000)
head(x)
See how the R code gets executed and a
representation thereof appears in the document?
`knitr` gives you control over how to represent all
conceivable types of output. In case you care, then
average of the `r length(x)` random normal variates
we just generated is r round(mean(x), 3). Those
numbers are NOT hard-wired but are computed on-the-
fly. As is this figure. No more copy-paste ... copy-
pasto ... oop: forgot to copy-paste.
  `{r}
plot(density(x))
Note that all the previously demonstrated math
typesetting still works. You don't have to choose
between having math cred and being web-friendly!
Inline equations, such as ... the average is
computed as \frac{1}{n} \sum_{i=1}^{n} x \{i\}. Or
display equations like this:
$$
\begin{equation*}
| x | =
-x &\text{text{if } $x\le 0$.}
\end{cases}
\end{equation*}
```

\$\$

Markdown

```
R Markdown rocks
This is an R Markdown document.
x < - rnorm(1000)
head(x)
## [1] -1.3007 0.7715 0.5585 -1.2854 1.1973
2.4157
See how the R code yets executed and a
representation thereof appears in the document?
`knitr` gives you control over how to represent all
conceivable types of output. In case you care, then
average of the 1000 random normal variates we just
generated is -0.081. Those numbers are NOT hard-
wired but are computed on-the-fly. As is this
figure. No more copy-paste ... copy-paste ... oops
forgot to copy-paste.
plot(density(x))
![plot of chunk unnamed-chunk-2](figure/unnamed-
chunk-2.png)
```

Markdown

See how the R code gets executed and a representation thereof appears in the document? `knitr` gives you control over how to represent all conceivable types of output. In case you care, then average of the 1000 random normal variates we just generated is -0.081. Those numbers are NOT hardwired but are computed on-the-fly. As is this figure. No more copy-paste ... copy-paste ... oops forgot to copy-paste.

```
plot(density(x))

![plot of chunk unnamed-chunk-2](figure/unnamed-chunk-2.png)
...
```


HTML

R Markdown rocks

This is an R Markdown document.

```
x <- rnorm(1000)
head(x)
```

See how the R code gets executed and a representation thereof appears in the document? knitr gives you control over how to represent all conceivable types of output. In case you care, then average of the 1000 random normal variates we just generated is -0.081. Those numbers are NOT hard-wired but are computed on-the-fly. As is this figure. No more copy-paste ... copy-paste ... copy-paste.

Note that all the previously demonstrated math typesetting still works. You don't have to choose between having math cred and being web-friendly!

Inline equations, such as ... the average is computed as $\frac{1}{n} \sum_{i=1}^{n} x_i$. Or display equations like this:

$$|x| = \begin{cases} x & \text{if } x \ge 0, \\ -x & \text{if } x \le 0. \end{cases}$$

R Markdown --> Markdown --> HTML

foo.rmd \longrightarrow foo.md \longrightarrow foo.html

easy to write (and read!)

easy to publish easy to read in browser

How do to actually convert Markdown to HTML?

knitr, rmarkdown add-on packages provide user-friendly functions

RStudio makes them available via button

R Markdown

\rightarrow HTML

represe knitr conceil averag we jus number fly. A paste

```{r}

plot(d

Note t typese

betwee

Inline comput displa

\begin
|x|=
\begin

\$\$

```
R Markdown rocks
```

This is an R Markdown document.

```
x <- rnorm(1000)
head(x)
```

```
[1] -1.3007 0.7715 0.5585 -1.2854 1.1973 2.4157
```

See how the R code gets executed and a representation thereof appears in the

#### How to achieve at the command line:

- > library("rmarkdown")
- > render("foo.Rmd")


-x &\text{II \$x\IE U\$.}
\end{cases}
\end{equation\*}
\$\$

equations like this:

$$|x| = \begin{cases} x & \text{if } x \ge 0, \\ -x & \text{if } x \le 0. \end{cases}$$

#### R Markdown

## → HTML


Do I have to do everything in R markdown? What about plain R scripts?

Use rmarkdown: render() or Rstudio's Compile Notebook button to get a satisfying standalone webpage based on an R script.

# simple R script: toyline.R

```
1 a <- 2
2 b <- 7
3 sigSq <- 0.5
4 n <- 400
5
6 set.seed(1234)
7 x <- runif(n)
8 y <- a + b * x + rnorm(n, sd = sqrt(sigSq))
9
10 (avgX <- mean(x))
11
12 plot(x, y)
13 abline(a, b, col = "blue", lwd = 2)</pre>
```

# → HTML

#### toyline.R

jenny - Sep 6, 2013, 3:15 PM

```
a <- 2
b <- 7
sigSq <- 0.5
n <- 400

set.seed(1234)
x <- runif(n)
y <- a + b * x + rnorm(n, sd = sqrt(sigSq))

(avgX <- mean(x))</pre>
```

[1] 0.4969

```
plot(x, y)

abline(a, b, col = "blue", lwd = 2)
```


How do I show the world all these awesome dynamic HTML reports I'm creating?

Easiest: Rpubs

Or do whatever you usually do to get HTML on the web.

Or use GitHub ....

Summary:

web-friendly is good

various hosting platforms make it easy to share webready products with minimal effort

embedding analysis and logic in source document for a report is good

- huge win for reproducibility
- also excellent for communication and documentation

(R) Markdown + knitr (+ RStudio) make it very easy to author dynamic reports that are ready for the web

#### disclaimer:

# knitr is **not limited** to executing R code knitr is **not limited** to processing R Markdown

## I just chose to focus on R and R Markdown

Read more in the book or <u>on the web</u>: Dynamic documents with R and knitr by Yihui Xie, part of the CRC Press / Chapman & Hall R Series (2013). ISBN: 9781482203530.

