Package 'highcharter'

January 15, 2019

Title A Wrapper for the 'Highcharts' Library **Description** A wrapper for the 'Highcharts' library including shortcut functions to plot R objects. 'Highcharts' http://www.highcharts.com/ is a charting library offering numerous chart types with a simple configuration syntax. URL http://jkunst.com/highcharter BugReports https://github.com/jbkunst/highcharter/issues License MIT + file LICENSE RoxygenNote 6.1.1 **Encoding UTF-8 Depends** R (>= 2.10) Imports htmlwidgets, magrittr, purrr, rlist, assertthat, zoo, dplyr (>= 0.7.0), tibble (>= 1.1), stringr, broom, xts, quantmod, tidyr, htmltools, jsonlite, igraph, lubridate, crosstalk, yaml, rlang(>= 0.1.1), whisker Suggests knitr, rmarkdown, survival, ggplot2, httr, viridisLite, shiny, MASS, gapminder VignetteBuilder knitr LazyData true NeedsCompilation no **Author** Joshua Kunst [aut, cre], Nuno Agostinho [ctb] (hchart.survfit, densities and hc_add_series_scatter), Danton Noriega [ctb] (hcaes_), Martin John Hadley [ctb] (hc_add_event_point improvement), Eduardo Flores [ctb] (First version hc_add_series_df_tidy), Dean Kilfoyle [ctb] (First version hc_add_series_boxplot), Adline Dsilva [ctb] (First version Matrix heatmap), Kamil Slowikowski [ctb] (https://orcid.org/0000-0002-2843-6370),

Type Package **Version** 0.7.0

Christian Minich [ctb] (hcaes mutate_mapping improvement), Jonathan Armond [ctb] (mutate_mapping bugfix)

Maintainer Joshua Kunst <jbkunst@gmail.com>

Repository CRAN

2

Date/Publication 2019-01-15 16:50:03 UTC

R topics documented:

citytemp	 5
colorize	 5
color_classes	6
color_stops	6
create_yaxis	7
dash_styles	 7
datetime_to_timestamp	 8
download_map_data	8
export_hc	9
favorite_bars	 10
favorite_pies	 10
fix_1_length_data	 11
get_data_from_map	11
get_hc_series_from_df	12
globaltemp	 12
hcaes	 13
hcaes_string	 13
hcbar	 14
hcboxplot	 14
hcdensity	 15
hchart	 15
hchart.survfit	 16
hchist	 17
hciconarray	 17
hcmap	 18
hcparcords	 19
hcpie	 20
hcspark	20
hctreemap	 21
hctreemap2	 22
hcts	 23
hc_accessibility	 24
hc_add_dependency	 24
hc_add_dependency_fa	 25
hc_add_event_point	 26
hc_add_series	27
hc_add_series.character	
hc_add_series.data.frame	
hc add series.density	

hc_add_series.fore												
hc_add_series.geo_	•											
hc_add_series.lm												
hc_add_series.num												
hc_add_series.ts .												
hc_add_series.xts												
hc_add_series_box	plot					 	 					
hc_add_series_df						 	 					
hc_add_series_flag	s					 	 					
hc_add_series_labe	els_values	s				 	 					
hc_add_series_list						 	 					
hc_add_series_map												
hc_add_series_ohlo	-											
hc_add_series_scat												
hc_add_series_time												
hc_add_series_tree												
	-											
hc_add_series_ts												
hc_add_series_xts												
hc_add_theme												
hc_annotations .												
hc_annotationsOpt												
hc_boost						 	 					
hc_chart						 	 					
hc_colorAxis						 	 					
hc colors						 	 					
hc credits						 	 					
hc defs												
hc drilldown												
hc elementId												
hc_exporting												
hc_legend												
hc_mapNavigation												
hc_motion												
hc_navigator												
hc_pane												
hc_plotOptions .												
hc_rangeSelector				 •		 	 					
hc_responsive						 	 					
hc_rm_series						 	 					
hc_scrollbar						 	 					
hc series						 	 					
hc size						 	 					
hc_theme_538												
hc_theme_chalk .												
hc_theme_chalk . hc_theme_darkunio						 	 					

90

Index

citytemp 5

citytemp

City temperatures from a year

Description

This data comes from the http://www.highcharts.com/ examples.

Usage

```
citytemp
```

Format

A data frame with 12 observations and 5 variables.

Variables

- month: The months.
- tokyo: Tokyo's temperatures.
- new_york: New York's temperatures.
- berlin: Berlin's temperatures.
- london: London's temperatures.

colorize

Create vector of color from vector

Description

Create vector of color from vector

Usage

```
colorize(x, colors = c("#440154", "#21908C", "#FDE725"))
```

Arguments

x A numeric, character or factor object.

colors A character string of colors (ordered) to colorize x

```
colorize(runif(10))
colorize(LETTERS[rbinom(20, 5, 0.5)], c("#FF0000", "#00FFFF"))
```

6 color_stops

color_classes

Function to create dataClasses argument in hc_colorAxis

Description

Function to create dataClasses argument in hc_colorAxis

Usage

```
color_classes(breaks = NULL, colors = c("#440154", "#21908C",
 "#FDE725"))
```

Arguments

breaks

A numeric vector

colors

A character string of colors (ordered)

Examples

```
color\_classes(c(0, 10, 20, 50))
```

color_stops

Function to create stops argument in hc_colorAxis

Description

Function to create stops argument in $hc_colorAxis$

Usage

```
color_stops(n = 10, colors = c("#440154", "#21908C", "#FDE725"))
```

Arguments

n

A numeric indicating how much quantiles generate.

colors

A character string of colors (ordered)

```
color_stops(5)
```

create_yaxis 7

S
i

Creating multiples yAxis t use with highcharts

Description

Creating multiples yAxis t use with highcharts

Usage

```
create_yaxis(naxis = 2, heights = 1, sep = 0.01, offset = 0,
  turnopposite = TRUE, ...)
```

Arguments

naxis Number of axis an integer.

heights A numeric vector. This values will be normalized.

sep A numeric value for the separation (in percentage) for the panes.

offset A numeric value (in percentage).

turnopposite A logical value to turn the side of each axis or not.

... Arguments defined in http://api.highcharts.com/highcharts/yAxis.

Examples

```
highchart() %>%
 hc_yAxis_multiples(create_yaxis(naxis = 2, heights = c(2, 1))) %>%
 hc_add_series(data = c(1,3,2), yAxis = 0) %>%
 hc_add_series(data = c(20, 40, 10), yAxis = 1)

highchart() %>%
 hc_yAxis_multiples(create_yaxis(naxis = 3, lineWidth = 2, title = list(text = NULL))) %>%
 hc_add_series(data = c(1,3,2)) %>%
 hc_add_series(data = c(20, 40, 10), yAxis = 1) %>%
 hc_add_series(data = c(200, 400, 500), type = "columnn", yAxis = 2) %>%
 hc_add_series(data = c(500, 300, 400), type = "columnn", yAxis = 2)
```

dash_styles

Get dash styles

Description

Get dash style to use on highcharts objects.

Usage

```
dash_styles()
```

8 download_map_data

 ${\tt datetime_to_timestamps} \ \ \textit{Date to timestamps}$

Description

Turn a date time vector to timestamp format

Usage

```
datetime_to_timestamp(dt)
```

Arguments

dt

Date or datetime vector

Examples

```
datetime_to_timestamp(
  as.Date(c("2015-05-08", "2015-09-12"),
  format = "%Y-%m-%d"))
```

download_map_data

Helper function to download the map data form a url

Description

The urls are listed in https://code.highcharts.com/mapdata/.

Usage

```
download_map_data(url = "custom/world.js", showinfo = FALSE)
```

Arguments

url The map's url.

showinfo Show the properties of the downloaded map to know how are the keys to add

data in hcmap.

See Also

hcmap

export_hc 9

Examples

```
## Not run:
mpdta <- download_map_data("https://code.highcharts.com/mapdata/countries/us/us-ca-all.js")
str(mpdta, 1)
## End(Not run)</pre>
```

export_hc

Function to export js file the configuration options

Description

Function to export js file the configuration options

Usage

```
export_hc(hc, filename = NULL, as = "is", name = NULL)
```

Arguments

hc A Highcharts object. filename String of the exported file.

as String to define how to save the configuration options. One of 'is', 'container',

'variable'.

name A variable used to put as name of the generated object if as is 'variable' and

the css/js selector if is as is container.

```
fn <- "function(){
  console.log('Category: ' + this.category);
  alert('Category: ' + this.category);
}"

hc <- highcharts_demo() %>%
  hc_plotOptions(
 series = list(
 cursor = "pointer",
 point = list(
 events = list(
 click = JS(fn)
 )
 )
 )
 )
 )
}

## Not run:
```

10 favorite_pies

```
export_hc(hc, filename = "~/hc_is.js", as = "is")
export_hc(hc, filename = "~/hc_vr.js", as = "variable", name = "objectname")
export_hc(hc, filename = "~/hc_ct.js", as = "container", name = "#selectorid")
## End(Not run)
```

favorite_bars

Marshall's Favorite Bars

Description

Data from How I met Your Mother: Marshall's Favorite Bars.

Usage

favorite_bars

Format

A data frame with 5 observations and 2 variables.

Variables

- bar: Bar's name.
- percent: In percentage of awesomeness

favorite_pies

Marshall's Favorite Pies

Description

Data from How I met Your Mother: Marshall's Favorite Pies

Usage

favorite_pies

Format

A data frame with 5 observations and 2 variables.

Variables

- pie: Bar's name.
- percent: In percentage of tastiness

fix_1_length_data 11

fix_1_length_data

Function to avoid the jsonlite::auto_unbox default

Description

Function to avoid the jsonlite::auto_unbox default

Usage

```
fix_1_length_data(x)
```

Arguments

Х

And element, numeric or character

get_data_from_map

Helper function to get the data inside the map data The urls are listed in https://code.highcharts.com/mapdata/.

Description

Helper function to get the data inside the map data The urls are listed in https://code.highcharts.com/mapdata/.

Usage

```
get_data_from_map(mapdata)
```

Arguments

mapdata

A list obtained from download_map_data.

See Also

```
download_map_data
```

```
dta <- download_map_data("https://code.highcharts.com/mapdata/countries/us/us-ca-all.js")
get_data_from_map(dta)</pre>
```

12 globaltemp

Description

This function is used in hchart.data.frame and hc_add_series_df

Usage

```
get_hc_series_from_df(data, type = NULL, ...)
```

Arguments

data A data.frame object.

type The type of chart. Possible values are line, scatter, point, columnn.

... Aesthetic mappings as x y group color low high.

Examples

```
get_hc_series_from_df(iris, type = "point", x = Sepal.Width)
```

globaltemp

globaltemp

Description

Temperature information by years.

Usage

globaltemp

Format

A data frame with 1992 observations and 4 variables.

Variables

• date: Date.

• lower: Minimum temperature.

• median: Median temperature.

• upper: Maximum temperature.

hcaes 13

Source

http://www.climate-lab-book.ac.uk/2016/spiralling-global-temperatures/

hcaes

Define aesthetic mappings. Similar in spirit to ggplot2::aes

Description

Define aesthetic mappings. Similar in spirit to ggplot2::aes

Usage

```
hcaes(x, y, ...)
```

Arguments

x, y, ...

List of name value pairs giving aesthetics to map to variables. The names for x and y aesthetics are typically omitted because they are so common; all other aesthetics must be named.

Examples

```
hcaes(x = xval, color = colorvar, group = grvar)
```

hcaes_string

Define aesthetic mappings using strings. Similar in spirit to ggplot2::aes_string

Description

Define aesthetic mappings using strings. Similar in spirit to ggplot2::aes_string

Usage

```
hcaes_string(x, y, ...)
hcaes_{-}(x, y, ...)
```

Arguments

x, y, ...

List of name value pairs giving aesthetics to map to variables. The names for x and y aesthetics are typically omitted because they are so common; all other aesthetics must be named.

14 hcboxplot

Examples

```
hchart(mtcars, "point", hcaes_string("hp", "mpg", group = "cyl"))
hcaes_string(x = 'xval', color = 'colorvar', group = 'grvar')
```

hcbar

Shortcut to make a bar chart

Description

Shortcut to make a bar chart

Usage

```
hcbar(x, ...)
```

Arguments

Χ A character or factor vector.

Additional arguments for the data series http://api.highcharts.com/highcharts# . . .

series.

hcboxplot

Shortcut to make a boxplot

Description

Shortcut to make a boxplot

Usage

```
hcboxplot(x = NULL, var = NULL, var2 = NULL, outliers = TRUE, ...)
```

Arguments

Χ A numeric vector.

var A string vector same length of x. var2 A string vector same length of x.

A boolean value to show or not the outliers. outliers

Additional arguments for the data series http://api.highcharts.com/highcharts#

series.

```
hcboxplot(x = iris$Sepal.Length, var = iris$Species, color = "red")
```

hcdensity 15

hcd	en	si	tν
1100	CII	$^{-1}$	L y

Shortcut to make density charts

Description

Shortcut to make density charts

Usage

```
hcdensity(x, ...)
```

Arguments

x A numeric vector or a density object.

... Additional arguments for the data series http://api.highcharts.com/highcharts# series.

hchart

Create a highchart object from a particular data type

Description

hchart uses highchart to draw a particular plot for an object of a particular class in a single command. This defines the S3 generic that other classes and packages can extend.

Usage

```
hchart(object, ...)
```

Arguments

object A R object.

... Additional arguments for the data series (http://api.highcharts.com/highcharts# series).

Details

Run methods(hchart) to see what objects are supported.

16 hchart.survfit

Description

Plot survival curves using Highcharts

Usage

```
## S3 method for class 'survfit'
hchart(object, ..., fun = NULL, markTimes = TRUE,
 symbol = "plus", markerColor = "black", ranges = FALSE,
 rangesOpacity = 0.3)
```

Arguments

object A survfit object as returned from the survfit function

Extra parameters to pass to hc_add_series function

Name of function or function used to transform the s

Name of function or function used to transform the survival curve: \log will put y axis on \log scale, event plots cumulative events (f(y) = 1-y), cumhaz plots the cumulative hazard function ($f(y) = -\log(y)$), and cloglog creates a complimentary \log - \log survival plot ($f(y) = \log(-\log(y))$) along with \log scale for

the x-axis.

markTimes Label curves marked at each censoring time? TRUE by default

symbol Symbol to use as marker (plus sign by default)

markerColor Color of the marker ("black" by default); use NULL to use the respective color

of each series

ranges Plot interval ranges? FALSE by default rangesOpacity Opacity of the interval ranges (0.3 by default)

Value

Highcharts object to plot survival curves

```
# Plot Kaplan-Meier curves
require("survival")
leukemia.surv <- survfit(Surv(time, status) ~ x, data = aml)
hchart(leukemia.surv)

# Plot the cumulative hazard function
lsurv2 <- survfit(Surv(time, status) ~ x, aml, type='fleming')
hchart(lsurv2, fun="cumhaz")</pre>
```

hchist 17

```
# Plot the fit of a Cox proportional hazards regression model
fit <- coxph(Surv(futime, fustat) ~ age, data = ovarian)</pre>
ovarian.surv <- survfit(fit, newdata=data.frame(age=60))</pre>
hchart(ovarian.surv, ranges = TRUE)
```

hchist

Shortcut to make an histogram

Description

Shortcut to make an histogram

Usage

```
hchist(x, ...)
```

Arguments

Х A numeric vector.

Additional arguments for the data series http://api.highcharts.com/highcharts#

series.

hciconarray

Shortcut to make icon arrays charts

Description

Shortcut to make icon arrays charts

Usage

```
hciconarray(labels, counts, rows = NULL, icons = NULL, size = 4, ...)
```

Arguments

labels	A character vector
counts	A integer vector
rows	A integer to set
icons	A character vector same length (o length 1) as labels
size	Font size
• • •	Additional arguments for the data series http://api.highcharts.com/highcharts#series .

18 hcmap

Examples

```
hciconarray(c("nice", "good"), c(10, 20))
hciconarray(c("nice", "good"), c(10, 20), size = 10)
hciconarray(c("nice", "good"), c(100, 200), icons = "child")
hciconarray(c("car", "truck", "plane"), c(75, 30, 20), icons = c("car", "truck", "plane")) %>%
hc_add_theme(
hc_theme_merge(
hc_theme_flatdark(),
hc_theme_null(chart = list(backgroundColor = "#34495e"))
)
)
```

hcmap

Shortcut for create map from https://code.highcharts.com/mapdata/collection.

Description

Shortcut for create map from https://code.highcharts.com/mapdata/collection.

Usage

```
hcmap(map = "custom/world",
  download_map_data = getOption("highcharter.download_map_data"),
  data = NULL, value = NULL, joinBy = NULL, ...)
```

Arguments

map String indicating what map to chart, a list from https://code.highcharts.com/mapdata/. See examples.

download_map_data

A logical value whether to download (add as a dependency) the map. Default

TRUE via getOption("highcharter.download_map_data").

data Optional data to make a choropleth, in case of use the joinBy and value are

needed.

value A string value with the name of the column to chart.

joinBy What property to join the map and df.

Additional shared arguments for the data series (http://api.highcharts.com/

highcharts#series).

hcparcords 19

Examples

hcparcords

Shortcut for create parallel coordinates

Description

Shortcut for create parallel coordinates

Usage

```
hcparcords(df, ...)
```

Arguments

df A data frame object.

... Additional shared arguments for the data series (http://api.highcharts.com/highcharts#series) for the hchar.data.frame function.

```
require(viridisLite)
n <- 15
hcparcords(head(mtcars, n), color = hex_to_rgba(magma(n), 0.5))
require(dplyr)
data(iris)</pre>
```

20 hcspark

```
set.seed(123)
iris <- sample_n(iris, 60)
hcparcords(iris, color = colorize(iris$Species))</pre>
```

hcpie

Shortcut to make a pie chart

Description

Shortcut to make a pie chart

Usage

```
hcpie(x, ...)
```

Arguments

x A character o factor vector.

... Additional arguments for the data series http://api.highcharts.com/highcharts# series.

hcspark

Shortcut to make spkarlines

Description

Shortcut to make spkarlines

Usage

```
hcspark(x = NULL, type = NULL, ...)
```

Arguments

x A numeric vector.

type Type sparkline: line, bar, etc.

... Additional arguments for the data series http://api.highcharts.com/highcharts#

series.

hctreemap 21

Examples

```
set.seed(123)
x <- cumsum(rnorm(10))
hcspark(x)
hcspark(x, "columnn")
hcspark(c(1, 4, 5), "pie")
hcspark(x, type = "area")</pre>
```

hctreemap

Shortcut for create treemaps

Description

This function helps to create highcharts treemaps from treemap objects from the package treemap. NOTE: This function is deprecated. Please use httreemap2 instead.

Usage

```
hctreemap(tm, ...)
```

Arguments

tm A treemap object from the treemap package.

... Additional shared arguments for the data series (http://api.highcharts.com/highcharts#series).

22 hctreemap2

```
GNI: {point.valuecolor:,.0f}")
```

```
## End(Not run)
```

hctreemap2

Shortcut to create treemaps.

Description

This function helps create highcharts treemaps from data frames.

Usage

```
hctreemap2(data, group_vars, size_var, color_var = NULL, ...)
```

Arguments

data	data frame containing variables to organize each level of the treemap on
group_vars	vector of strings containing column names of variables to generate treemap levels from. the first listed column will specify the top level of the treemap. the unique values in each of these columns must have no intersection (including NAs).
size_var	string name of column containing numeric data to aggregate by
color_var	string name of column containing numeric data to color by. defaults to same column as size_var
	additional shared arguments for the data series (http://api.highcharts.com/highcharts#series).

Value

highchart plot object

```
## Not run:
library(tidyverse)
library(highcharter)
library(RColorBrewer)

data_frame(
  index1 = sample(LETTERS[1:5], 500, replace = T),
  index2 = sample(LETTERS[6:10], 500, replace = T),
  index3 = sample(LETTERS[11:15], 500, replace = T),
  value = rpois(500, 5),
```

hcts 23

```
color_value = rpois(500, 5)
 hctreemap2(
 group_vars = c("index1", "index2", "index3"),
 size_var = "value",
 color_var = "color_value",
 layoutAlgorithm = "squarified",
 levelIsConstant = FALSE,
 levels = list(
 list(level = 1, dataLabels = list(enabled = TRUE)),
 list(level = 2, dataLabels = list(enabled = FALSE)),
 list(level = 3, dataLabels = list(enabled = FALSE))
 ) %>%
 hc_colorAxis(minColor = brewer.pal(7, "Greens")[1],
 maxColor = brewer.pal(7, "Greens")[7]) %>%
 hc_tooltip(pointFormat = "<b>{point.name}</b>:<br>
 Value: {point.value:,.0f}<br>
 Color Value: {point.colorValue:,.0f}")
## End(Not run)
```

hcts

Shortcut to make time series or line charts

Description

Shortcut to make time series or line charts

Usage

```
hcts(x, ...)
```

Arguments

x A numeric vector or a time series object.

... Additional arguments for the data series http://api.highcharts.com/highcharts# series.

24 hc_add_dependency

hc_accessibility

Setting accessibility options to highcharts objects

Description

Options for configuring accessibility for the chart. Requires the accessibility module to be loaded.

Usage

```
hc_accessibility(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Options defined in http://api.highcharts.com/highcharts/accessibility.

hc_add_dependency

Add modules or plugin dependencies to highcharts objects

Description

Add modules or plugin dependencies to highcharts objects

Usage

```
hc_add_dependency(hc, name = "plugins/annotations.js")
```

Arguments

hc A highchart htmlwidget object.

name The partial path to the plugin or module, example: "plugins/annotations.js"

Description

Helpers functions to get FontAwesome icons code

Usage

```
hc_add_dependency_fa(hc)
fa_icon(iconname = "circle")
fa_icon_mark(iconname = "circle")
```

Arguments

hc A highchart htmlwidget object.

iconname The icon's name

```
dcars <- data.frame(x = runif(10), y = runif(10))
dtrck <- data.frame(x = rexp(10), y = rexp(10))
highchart() %>%
  hc_chart(zoomType = "xy") %>%
  hc_tooltip(
```

26 hc_add_event_point

hc_add_event_point

Helpers to use highcharter as input in shiny apps

Description

When you use highcharter in a shiny app, for example renderHighcharter('my_chart'), you can access to the actions of the user using and then use the hc_add_event_point via the my_chart input (input\$my_chart). That's a way you can use a chart as an input.

Usage

```
hc_add_event_point(hc, series = "series", event = "click")
hc_add_event_series(hc, series = "series", event = "click")
```

Arguments

hc A highchart htmlwidget object.

series The name of type of series to apply the event.

event The name of event: click, mouseOut, mouseOver. See http://api.highcharts.

com/highcharts/plotOptions.areasplinerange.point.events.select for

more details.

Note

Event details are accessible from hc_name_EventType, i.e. if a highchart is rendered against output\$my_hc and and we wanted the coordinates of the user-clicked point we would use input\$my_hc_click

hc_add_series 27

hc_add_series

Adding and removing series from highchart objects

Description

Adding and removing series from highchart objects

Usage

```
hc_add_series(hc, data = NULL, ...)
```

Arguments

hc A highchart htmlwidget object.
data An R object like numeric, list, ts, xts, etc.

... Arguments defined in http://api.highcharts.com/highcharts/chart.

Examples

```
highchart() %>%
  hc_add_series(data = abs(rnorm(5)), type = "columnn") %>%
  hc_add_series(data = purrr::map(0:4, function(x) list(x, x)), type = "scatter", color = "blue")
```

hc_add_series.character

hc_add_series for character and factor objects

Description

hc_add_series for character and factor objects

Usage

```
## S3 method for class 'character'
hc_add_series(hc, data, ...)
## S3 method for class 'factor'
hc_add_series(hc, data, ...)
```

Arguments

hc A highchart htmlwidget object. data A character or factor object.

... Arguments defined in http://api.highcharts.com/highcharts/chart.

```
hc_add_series.data.frame
```

hc_add_series for data frames objects

Description

hc_add_series for data frames objects

Usage

```
## S3 method for class 'data.frame'
hc_add_series(hc, data, type = NULL,
 mapping = hcaes(), ...)
```

Arguments

hc A highchart htmlwidget object.

data A data.frame object.

type The type of the series: line, bar, etc.
mapping The mapping, same idea as ggplot2.

... Arguments defined in http://api.highcharts.com/highcharts#chart.

 $hc_add_series.density$ hc_add_series for density objects

Description

hc_add_series for density objects

Usage

```
## S3 method for class 'density'
hc_add_series(hc, data, ...)
```

Arguments

hc A highchart htmlwidget object.

data A density object.

... Arguments defined in http://api.highcharts.com/highcharts/chart.

hc_add_series.forecast 29

```
hc_add_series.forecast
```

hc_add_series for forecast objects

Description

hc_add_series for forecast objects

Usage

```
## S3 method for class 'forecast'
hc_add_series(hc, data, addOriginal = FALSE,
 addLevels = TRUE, fillOpacity = 0.1, name = NULL, ...)
```

Arguments

hc A highchart htmlwidget object.

data A forecast object.

 ${\tt addOriginal} \qquad {\tt Logical} \ value \ to \ {\tt add} \ the \ original \ series \ or \ not.$

addLevels Logical value to show predictions bands.

fillOpacity The opacity of bands.

The name of the series.

... Arguments defined in http://api.highcharts.com/highcharts#chart.

hc_add_series.geo_json

hc_add_series for geo_json & geo_list objects

Description

hc_add_series for geo_json & geo_list objects

Usage

```
## S3 method for class 'geo_json'
hc_add_series(hc, data, type = NULL, ...)
## S3 method for class 'geo_list'
hc_add_series(hc, data, type = NULL, ...)
```

30 hc_add_series.numeric

Arguments

hc	A highchart htmlwidget object.
data	A geo_json or geo_list object.

type Type of series. Can be 'mapline', 'mapoint'.

... Arguments defined in http://api.highcharts.com/highcharts/chart.

hc_add_series.lm hc_add_series for lm and loess objects

Description

hc_add_series for lm and loess objects

Usage

```
## S3 method for class 'lm'
hc_add_series(hc, data, type = "line", color = "#5F83EE",
  fillOpacity = 0.1, ...)

## S3 method for class 'loess'
hc_add_series(hc, data, type = "line",
  color = "#5F83EE", fillOpacity = 0.1, ...)
```

Arguments

hc A highchart htmlwidget object.

data A lm or loess object.

type The type of the series: line, spline.

color A stringr color.

fillOpacity to the confidence interval.

... Arguments defined in http://api.highcharts.com/highcharts#chart.

hc_add_series.numeric hc_add_series for numeric objects

Description

hc_add_series for numeric objects

Usage

```
## S3 method for class 'numeric'
hc_add_series(hc, data, ...)
```

hc_add_series.ts 31

Arguments

hc A highchart htmlwidget object.

data A numeric object

... Arguments defined in http://api.highcharts.com/highcharts/chart.

hc_add_series.ts hc_add_series for time series objects

Description

hc_add_series for time series objects

Usage

```
## S3 method for class 'ts'
hc_add_series(hc, data, ...)
```

Arguments

hc A highchart htmlwidget object.

data A time series ts object.

... Arguments defined in http://api.highcharts.com/highcharts/chart.

hc_add_series.xts h

hc_add_series for xts objects

Description

hc_add_series for xts objects

Usage

```
## S3 method for class 'xts'
hc_add_series(hc, data, ...)

## S3 method for class 'ohlc'
hc_add_series(hc, data, type = "candlestick", ...)
```

Arguments

hc A highchart htmlwidget object.

data A xts object.

... Arguments defined in http://api.highcharts.com/highcharts/chart.

The way to show the xts object. Can be 'candlestick' or 'ohlc'.

32 hc_add_series_df

```
hc_add_series_boxplot Shortcut for create boxplot
```

Description

Shortcut for create boxplot

Usage

```
hc_add_series_boxplot(hc, x, by = NULL, outliers = TRUE, ...)
```

Arguments

hc A highchart htmlwidget object.

x A numeric vector

by A string vector same length of x

outliers A boolean value to show or not the outliers

... Additional arguments for the data series (http://api.highcharts.com/highcharts#

series).

Examples

```
## Not run:
highchart() %>%
 hc_add_series_boxplot(x = iris$Sepal.Length, by = iris$Species, name = "length")
## End(Not run)
```

hc_add_series_df

Shortcut for tidy data frame a la ggplot2/qplot

Description

Function to create chart from tidy data frames. As same as qplot you can use aesthetic including the group variable

Usage

```
hc_add_series_df(hc, data, type = NULL, ...)
```

hc_add_series_df 33

Arguments

hc A highchart htmlwidget object.

data A data.frame object.

type The type of chart. Possible values are line, scatter, point, column, columnnrange, etc. See http://api.highcharts.com/highcharts#series.

... Aesthetic mappings, x y group color low high.

Details

The types supported are line, column, point, polygon, columnrange, spline, areaspline among others.

Automatically parsed de data frame (to a list o series). You you can use the default parameters of highcharts such as x, y, z, color, name, low, high for each series, for example check <a href="http://api.highcharts.com/highcharts#series<bul> bubble>.data.

```
## Not run:
require("dplyr")
n <- 50
df <- data_frame(</pre>
  x = rnorm(n),
  y = x * 2 + rnorm(n),
  w = x^2
hc_add_series_df(highchart(), data = df, type = "point", x = x, y = y)
hc_add_series_df(highchart(), data = df, type = "point", color = w)
hc_add_series_df(highchart(), data = df, type = "point", color = w, size = y)
m < -50
s <- cumsum(rnorm(m))</pre>
e < -2 + rbeta(m, 2, 2)
df2 <- data_frame(</pre>
  var = seq(m),
  1 = s - e,
  h = s + e,
  n = paste("I'm point ", var)
)
hc_add_series_df(highchart(), data = df2, type = "columnrange",
 x = var, low = 1, high = h, name = n, color = var)
hc_add_series_df(highchart(), iris, "point",
 x = Sepal.Length, y = Sepal.Width, group = Species)
data(mpg, package = "ggplot2")
```

34 hc_add_series_flags

```
# point and scatter is the same
hc_add_series_df(highchart(), mpg, "scatter", x = displ, y = cty)
hc_add_series_df(highchart(), mpg, "point", x = displ, y = cty,
 group = manufacturer)
mpgman <- count(mpg, manufacturer)</pre>
hc_add_series_df(highchart(), mpgman, "columnn", x = manufacturer, y = n) %>%
  hc_xAxis(type = "category")
mpgman2 <- count(mpg, manufacturer, year)</pre>
hc_add_series_df(highchart(), mpgman2, "bar", x = manufacturer, y = n, group = year) %>%
  hc_xAxis(type = "category")
data(economics, package = "ggplot2")
hc_add_series_df(highchart(), economics, "line", x = date, y = unemploy) %>%
  hc_xAxis(type = "datetime")
data(economics_long, package = "ggplot2")
economics_long2 <- filter(economics_long,
 variable %in% c("pop", "uempmed", "unemploy"))
hc_add_series_df(highchart(), economics_long2, "line", x = date,
 y = value01, group = variable) %>%
  hc_xAxis(type = "datetime")
## End(Not run)
```

Description

This function helps to add flags highstock charts created from xts objects.

Usage

```
hc_add_series_flags(hc, dates, title = LETTERS[seq(length(dates))],
  text = title, id = NULL, ...)
```

Arguments

hc A highchart htmlwidget object.

dates Date vector.

title A character vector with titles.
 text A character vector with the description.
 id The name of the series to add the flags. A previous series must be added with this id.
 ... Additional shared arguments for the flags data series (http://api.highcharts.com/highstock#plotOptions.flags)

Examples

hc_add_series_labels_values

Shortcut for add series for pie, bar and column charts

Description

This function add data to plot pie, bar and column charts.

Usage

```
hc_add_series_labels_values(hc, labels, values, colors = NULL, ...)
```

Arguments

hc	A highchart htmlwidget object.
labels	A vector of labels.
values	A numeric vector. Same length of labels.
colors	A not required color vector (hexadecimal format). Same length of labels.
•••	Additional shared arguments for the data series (http://api.highcharts.com/highcharts#series).

36 hc_add_series_list

Examples

```
## Not run:
data("favorite_bars")
data("favorite_pies")
highchart() %>%
 hc_title(text = "This is a bar graph describing my favorite pies
 including a pie chart describing my favorite bars") %>%
 hc_subtitle(text = "In percentage of tastiness and awesomeness") %>%
 hc_add_series_labels_values(favorite_pies$pie, favorite_pies$percent, name = "Pie",
 colorByPoint = TRUE, type = "columnn") %>%
 hc_add_series_labels_values(favorite_bars$bar, favorite_bars$percent,
 colors = substr(terrain.colors(5), 0 , 7), type = "pie",
 name = "Bar", colorByPoint = TRUE, center = c('35%', '10%'),
 size = 100, dataLabels = list(enabled = FALSE)) %>%
 hc_yAxis(title = list(text = "percentage of tastiness"),
 labels = list(format = "{value}%"), max = 100) %>%
 hc_xAxis(categories = favorite_pies$pie) %>%
 hc_legend(enabled = FALSE) %>%
 hc_tooltip(pointFormat = "{point.y}%")
## End(Not run)
```

hc_add_series_list

Shortcut for data series from a list of data series

Description

Shortcut for data series from a list of data series

Usage

```
hc_add_series_list(hc, x)
```

Arguments

hc A highchart htmlwidget object.

x A list or a data.frame of series.

```
ds <- lapply(seq(5), function(x){
 list(data = cumsum(rnorm(100, 2, 5)), name = x)
})
highchart() %>%
 hc_plotOptions(series = list(marker = list(enabled = FALSE))) %>%
```

hc_add_series_map 37

```
hc_add_series_list(ds)
```

hc_add_series_map Add a map series

Description

Add a map series

Usage

```
hc_add_series_map(hc, map, df, value, joinBy, ...)
```

Arguments

hc	A highchart htmlwidget object.
map	A list object loaded from a geojson file.
df	A data.frame object with data to chart. Code region and value are required.
value	A string value with the name of the column to chart.
joinBy	What property to join the map and df
• • •	Additional shared arguments for the data series (http://api.highcharts.com/highcharts#series).

Details

This function force the highchart object to be map type.

38 hc_add_series_ohlc

```
## Not run:

data(worldgeojson, package = "highcharter")
data("GNI2014", package = "treemap")

highchart(type = "map") %>%
 hc_add_series_map(map = worldgeojson, df = GNI2014, value = "GNI", joinBy = "iso3") %>%
 hc_colorAxis(stops = color_stops()) %>%
 hc_tooltip(useHTML = TRUE, headerFormat = "",
 pointFormat = "this is {point.name} and have {point.population} people with gni of {point.GNI}")

## End(Not run)
```

hc_add_series_ohlc

Shortcut for create candlestick charts

Description

This function helps to create candlestick from xts objects obtaining by getSymbols function from the **quantmod**.

Usage

```
hc_add_series_ohlc(hc, x, type = "candlestick", ...)
```

Arguments

hc A highchart htmlwidget object.

x A ohlc object from the **quantmod** package.

type The type of chart. Can be candlestick or ohlc.

... Additional shared arguments for the data series (http://api.highcharts.com/highcharts#series).

```
## Not run:
library("xts")
data(sample_matrix)
matrix_xts <- as.xts(sample_matrix, dateFormat = "Date")</pre>
```

hc_add_series_scatter 39

```
head(matrix_xts)

class(matrix_xts)

highchart() %>%
 hc_add_series_ohlc(matrix_xts)

library("quantmod")

x <- getSymbols("AAPL", auto.assign = FALSE)
y <- getSymbols("SPY", auto.assign = FALSE)

highchart() %>%
 hc_add_series_ohlc(x) %>%
 hc_add_series_ohlc(y)

## End(Not run)
```

hc_add_series_scatter Shortcut for create scatter plots

Description

This function helps to create scatter plot from two numerics vectors. Options arguments like size, color and label for points are added.

Usage

```
hc_add_series_scatter(hc, x, y, z = NULL, color = NULL, label = NULL,
showInLegend = FALSE, ...)
```

Arguments

hc	A highchart htmlwidget object.
х	A numeric vector.
У	A numeric vector. Same length of x.
z	A numeric vector for size. Same length of x.
color	A vector to color the points.
label	A vector to put names in the dots if you enable the datalabels.
showInLegend	Logical value to show or not the data in the legend box.
	Additional shared arguments for the data series (http://api.highcharts.com/highcharts#series).

Examples

Shortcut for create/add time series from times and values

Description

This function add a time series to a highchart object.

Usage

```
hc_add_series_times_values(hc, dates, values, ...)
```

Arguments

hc A highchart htmlwidget object.

dates A date vector (same length as values)

values A numeric vector

... Additional arguments for the data series (http://api.highcharts.com/highcharts# series).

Details

This function **modify** the type of chart to datetime

hc_add_series_treemap

Examples

hc_add_series_treemap Shortcut for create treemaps

Description

This function helps to create highcharts treemaps from treemap objects from the package treemap.

Usage

```
hc_add_series_treemap(hc, tm, ...)
```

Arguments

hc A highchart htmlwidget object.

tm A treemap object from the treemap package.

... Additional shared arguments for the data series (http://api.highcharts.com/highcharts#series).

hc_add_series_ts

hc_add_series_ts

Shortcut for create/add time series charts from a ts object

Description

This function add a time series to a highchart object from a ts object.

Usage

```
hc_add_series_ts(hc, ts, ...)
```

Arguments

hc A highchart htmlwidget object.

ts A time series object.

... Additional arguments for the data series (http://api.highcharts.com/highcharts# series).

Details

This function **modify** the type of chart to datetime

```
## Not run:
highchart() %>%
  hc_title(text = "Monthly Airline Passenger Numbers 1949-1960") %>%
  hc_subtitle(text = "The classic Box and Jenkins airline data") %>%
  hc_add_series_ts(AirPassengers, name = "passengers") %>%
  hc_tooltip(pointFormat = '{point.y} passengers')
highchart() %>%
  hc_title(text = "Monthly Deaths from Lung Diseases in the UK") %>%
  hc_add_series_ts(fdeaths, name = "Female") %>%
```

hc_add_series_xts 43

```
hc_add_series_ts(mdeaths, name = "Male")
## End(Not run)
```

hc_add_series_xts

Shortcut for create highstock chart from xts object

Description

This function helps to create highstock charts from xts objects obtaining by getSymbols function from the **quantmod**.

Usage

```
hc_add_series_xts(hc, x, ...)
```

Arguments

hc A highchart htmlwidget object.

x A xts object from the **quantmod** package.

Additional shared arguments for the data series (http://api.highcharts.com/highcharts#series).

```
## Not run:
library("quantmod")

usdjpy <- getSymbols("USD/JPY", src="oanda", auto.assign = FALSE)
eurkpw <- getSymbols("EUR/KPW", src="oanda", auto.assign = FALSE)

highchart(type = "stock") %>%
 hc_add_series_xts(usdjpy, id = "usdjpy") %>%
 hc_add_series_xts(eurkpw, id = "eurkpw")

## End(Not run)
```

hc_annotations

hc_add_theme

Add themes to a highchart object

Description

Add highcharts themes to a highchart object.

Usage

```
hc_add_theme(hc, hc_thm)
```

Arguments

hc A highchart object

hc_thm A highchart theme object ("hc_theme" class)

Examples

hc_annotations

Setting annotations to highcharts objects

Description

Helper function to add annotations to highcharts library.

Usage

```
hc_annotations(hc, ...)
hc_add_annotation(hc, ...)
hc_add_annotations(hc, x)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in https://api.highcharts.com/highcharts/annotations.

x A list or a data. frame of annotations.

hc_annotationsOptions 45

Details

The x elements must have xValue and yValue elements

hc_annotationsOptions Setting annotations options to highcharts objects

Description

Setting annotations options to highcharts objects

Usage

```
hc_annotationsOptions(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Options defined in https://www.highcharts.com/products/plugin-registry/

single/17/Annotations.

hc_boost

Setting boost module options to highcharts objects

Description

Options for the Boost module. The Boost module allows certain series types to be rendered by WebGL instead of the default SVG. This allows hundreds of thousands of data points to be rendered in milliseconds. In addition to the WebGL rendering it saves time by skipping processing and inspection of the data wherever possible.

Usage

```
hc_boost(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Options defined in https://api.highcharts.com/highcharts/boost.

hc_chart

hc_chart

Setting chart options to highchart objects

Description

Options regarding the chart area and plot area as well as general chart options.

Usage

```
hc_chart(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highcharts/chart.

```
data(citytemp)
hc <- highchart() %>%
  hc_xAxis(categories = citytemp$month) %>%
  hc_add_series(name = "Tokyo", data = citytemp$tokyo) %>%
  hc_add_series(name = "London", data = citytemp$london)
  hc_chart(type = "columnn",
 options3d = list(enabled = TRUE, beta = 15, alpha = 15))
hc %>%
  hc_chart(borderColor = '#EBBA95',
 borderRadius = 10,
 borderWidth = 2,
 backgroundColor = list(
 linearGradient = c(0, 0, 500, 500),
 stops = list(
 list(0, 'rgb(255, 255, 255)'),
 list(1, 'rgb(200, 200, 255)')
 )))
```

hc_colorAxis 47

hc_colorAxis	Setting color Axis options to highchart objects Function to set the axis
	color to highcharts objects.

Description

Setting color Axis options to highchart objects Function to set the axis color to highcharts objects.

Usage

```
hc_colorAxis(hc, ...)
```

Arguments

```
hc A highchart htmlwidget object.
... Arguments are defined in http://api.highcharts.com/highmaps/colorAxis.
```

```
nyears <- 5
df <- expand.grid(seq(12) - 1, seq(nyears) - 1)</pre>
df$value <- abs(seq(nrow(df)) + 10 * rnorm(nrow(df))) + 10
df$value <- round(df$value, 2)</pre>
ds <- list_parse2(df)</pre>
hc <- highchart() %>%
  hc_chart(type = "heatmap") %>%
  hc_title(text = "Simulated values by years and months") %>%
  hc_xAxis(categories = month.abb) %>%
  hc_yAxis(categories = 2016 - nyears + seq(nyears)) %>%
  hc_add_series(name = "value", data = ds)
hc_colorAxis(hc, minColor = "#FFFFFF", maxColor = "#434348")
hc_colorAxis(hc, minColor = "#FFFFFF", maxColor = "#434348",
 type = "logarithmic")
require("viridisLite")
n <- 4
stops <- data.frame(q = 0:n/n,
 c = substring(viridis(n + 1), 0, 7),
 stringsAsFactors = FALSE)
stops <- list_parse2(stops)</pre>
```

hc_credits

```
hc_colorAxis(hc, stops = stops, max = 75)
```

hc_colors

Setting color options to highchart objects

Description

An array containing the default colors for the chart's series. When all colors are used, new colors are pulled from the start again.

Usage

```
hc_colors(hc, colors)
```

Arguments

hc A highchart htmlwidget object.

colors A vector of colors.

Examples

```
library("viridisLite")

cols <- viridis(3)
cols <- substr(cols, 0, 7)

highcharts_demo() %>%
 hc_colors(cols)
```

hc_credits

Setting credits options to highchart objects

Description

highcarter by default don't put credits in the chart. You can add credits using these options.

Usage

```
hc_credits(hc, ...)
```

hc_defs 49

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highcharts/credits.

Examples

hc_defs

Setting patterns to be used in highcharts series

Description

Helper function to use the fill patter plugin http://www.highcharts.com/plugin-registry/single/9/Pattern-Fill.

Usage

```
hc_defs(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://www.highcharts.com/plugin-registry/single/

9/Pattern-Fill.

hc_drilldown

Setting drilldown options for highcharts objects

Description

Options for drill down, the concept of inspecting increasingly high resolution data through clicking on chart items like columns or pie slices.

Usage

```
hc_drilldown(hc, ...)
```

50 hc_drilldown

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highcharts/drilldown.

```
library("dplyr")
library("purrr")
df <- data_frame(</pre>
  name = c("Animals", "Fruits", "Cars"),
 y = c(5, 2, 4),
 drilldown = tolower(name)
)
df
ds <- list_parse(df)</pre>
names(ds) <- NULL</pre>
str(ds)
hc <- highchart() %>%
 hc_chart(type = "columnn") %>%
  hc_title(text = "Basic drilldown") %>%
  hc_xAxis(type = "category") %>%
  hc_legend(enabled = FALSE) %>%
  hc_plotOptions(
 series = list(
 boderWidth = 0,
 dataLabels = list(enabled = TRUE)
 )
  ) %>%
  hc_add_series(
 name = "Things",
 colorByPoint = TRUE,
 data = ds
  )
dfan <- data_frame(</pre>
  name = c("Cats", "Dogs", "Cows", "Sheep", "Pigs"),
  value = c(4, 3, 1, 2, 1)
)
dffru <- data_frame(</pre>
  name = c("Apple", "Organes"),
  value = c(4, 2)
)
dfcar <- data_frame(</pre>
 name = c("Toyota", "Opel", "Volkswage"),
  value = c(4, 2, 2)
```

hc_elementId 51

```
)
second_el_to_numeric <- function(ls){</pre>
  map(ls, function(x){
 x[[2]] \leftarrow as.numeric(x[[2]])
  })
}
dsan <- second_el_to_numeric(list_parse2(dfan))</pre>
dsfru <- second_el_to_numeric(list_parse2(dffru))</pre>
dscar <- second_el_to_numeric(list_parse2(dfcar))</pre>
hc <- hc %>%
  hc_drilldown(
 allowPointDrilldown = TRUE,
 series = list(
 list(
 id = "animals",
 data = dsan
 list(
 id = "fruits",
 data = dsfru
 ),
 list(
 id = "cars",
 data = dscar
 )
  )
hc
```

hc_elementId

Setting elementId

Description

Function to modify the id for the container.

Usage

```
hc_elementId(hc, id = NULL)
```

52 hc_exporting

Arguments

hc A highchart htmlwidget object.

id A string

Examples

```
hchart(rnorm(10)) %>%
  hc_elementId("newid")
```

hc_exporting

Setting exporting options for highcharts objects

Description

Exporting options for highcharts objects. You can define the file's name or the output format.

Usage

```
hc_exporting(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highcharts/exporting.

hc_legend 53

hc_legend

Setting legend options to highchart objects

Description

Function to modify styles for the box containing the symbol, name and color for each item or point item in the chart.

Usage

```
hc_legend(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments are defined in http://api.highcharts.com/highcharts#legend.

Examples

hc_mapNavigation

Setting mapNavigation options to highmaps charts

Description

Options regarding the mapNavigation: A collection of options for zooming and panning in a map.

Usage

```
hc_mapNavigation(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highmaps#mapNavigation.

54 hc_navigator

hc_motion

Setting Motion options to highcharts objects

Description

The Motion Highcharts Plugin adds an interactive HTML5 player to any Highcharts chart (Highcharts, Highmaps and Highstock).

Usage

```
hc_motion(hc, enabled = TRUE, startIndex = 0, ...)
```

Arguments

hc A highchart htmlwidget object.

enabled Enable the motion plugin. startIndex start index, default to 0.

... Arguments defined in https://github.com/larsac07/Motion-Highcharts-Plugin/

wiki.

hc_navigator Setting navigator options to highstock charts Options regarding the

navigator: The miniseries below chart in a highstock chart.

Description

Setting navigator options to highstock charts Options regarding the navigator: The miniseries below chart in a highstock chart.

Usage

```
hc_navigator(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highstock#navigator.

hc_pane 55

hc_pane

Setting panes options to highchart objects

Description

Applies only to polar charts and angular gauges. This configuration object holds general options for the combined X and Y axes set. Each xAxis or yAxis can reference the pane by index.

Usage

```
hc_pane(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highcharts/pane.

hc_plotOptions

Setting plot options to highchart objects

Description

The plotOptions is a wrapper object for config objects for each series type. The configuration objects for each series can also be overridden for each series item as given in the series array.

Usage

```
hc_plotOptions(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments are defined in http://api.highcharts.com/highcharts#plotOptions.

Details

Configuration options for the series are given in three levels. Options for all series in a chart are given with the hc_plotOptions function. Then options for all series of a specific type are given in the plotOptions of that type, for example hc_plotOptions(line = list(...)). Next, options for one single series are given in the series array.

56 hc_rangeSelector

Examples

```
data(citytemp)
hc <- highchart() %>%
  hc_plotOptions(line = list(color = "blue",
 marker = list(
 fillColor = "white",
 lineWidth = 2,
 lineColor = NULL
  )) %>%
  hc_add_series(name = "Tokyo", data = citytemp$tokyo) %>%
  hc_add_series(name = "London", data = citytemp$london,
 marker = list(fillColor = "black"))
hc
# override the `blue` option with the explicit parameter
  hc_add_series(name = "London",
 data = citytemp$new_york,
 color = "red")
```

hc_rangeSelector

Setting scrollbar options to highstock charts

Description

Options to edit the range selector which is The range selector is a tool for selecting ranges to display within the chart. It provides buttons to select preconfigured ranges in the chart, like 1 day, 1 week, 1 month etc. It also provides input boxes where min and max dates can be manually input.

Usage

```
hc_rangeSelector(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highstock#rangeSelector.

hc_responsive 57

hc_responsive

Setting responsive options to highchart objects

Description

Allows setting a set of rules to apply for different screen or chart sizes. Each rule specifies additional chart options.

Usage

```
hc_responsive(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highcharts/responsive.

Examples

```
leg_500_opts <- list(enabled = FALSE)
leg_900_opts <- list(align = "right", verticalAlign = "middle", layout = "vertical")
highcharts_demo() %>%
  hc_responsive(
  rules = list(
 # remove legend if there is no much space
 list(
 condition = list(maxWidth = 500),
 chartOptions = list(legend = leg_500_opts)
 ),
 # put legend on the right when there is much space
 list(
 condition = list(minWidth = 900),
 chartOptions = list(legend = leg_900_opts)
 )
 )
 )
  )
}
```

hc_rm_series

Removing series to highchart objects

Description

Removing series to highchart objects

58 hc_series

Usage

```
hc_rm_series(hc, names = NULL)
```

Arguments

hc A highchart htmlwidget object.

names The series's names to delete.

hc_scrollbar

Setting scrollbar options to highstock objects

Description

Options regarding the scrollbar which is a means of panning over the X axis of a chart.

Usage

```
hc_scrollbar(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highstock#scrollbar.

hc_series

Setting series/data options from highchart objects

Description

Setting series/data options from highchart objects

Usage

```
hc_series(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highcharts/series.

hc_size 59

Examples

```
highchart() %>%
  hc_series(
 list(
 name = "Tokyo",
 data = c(7.0, 6.9, 9.5, 14.5, 18.4, 21.5, 25.2, 26.5, 23.3, 18.3, 13.9, 9.6)
 ),
 list(
 name = "London",
 data = c(3.9, 4.2, 5.7, 8.5, 11.9, 15.2, 17.0, 16.6, 14.2, 10.3, 6.6, 4.8)
 )
 )
}
```

hc_size

Changing the size of a highchart object

Description

Changing the size of a highchart object

Usage

```
hc_size(hc, width = NULL, height = NULL)
```

Arguments

hc A highchart htmlwidget object.

width A numeric input in pixels.

height A numeric input in pixels.

```
hc_size(hcts(rnorm(100)), 400, 200)
```

hc_theme

hc_theme

Highchart theme constructor

Description

Function to create highcharts themes.

Usage

```
hc_theme(...)
```

Arguments

... A named parameters.

Details

More examples are in http://www.highcharts.com/docs/chart-design-and-style/themes.

```
hc <- highcharts_demo()</pre>
hc
thm <- hc_theme(</pre>
 colors = c('red', 'green', 'blue'),
 chart = list(
 backgroundColor = "#15C0DE"
 ),
 title = list(
 style = list(
 color = '#333333',
 fontFamily = "Erica One"
 )
 ),
 subtitle = list(
 style = list(
 color = '#666666',
 fontFamily = "Shadows Into Light"
 )
 ),
 legend = list(
 itemStyle = list(
 fontFamily = 'Tangerine',
 color = 'black'
 ),
 itemHoverStyle = list(
 color = 'gray'
```

hc_theme_538 61

```
)
)
hc %>% hc_add_theme(thm)
```

hc_theme_538

Fivethirtyeight theme for highcharts

Description

Fivethirtyeight theme for highcharts

Usage

```
hc_theme_538(...)
```

Arguments

... Named argument to modify the theme

Examples

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_538())

highcharts_demo() %>%
  hc_add_theme(
 hc_theme_538(
 colors = c("red", "blue", "green"),
 chart = list(backgroundColor = "white")
  )
)
```

hc_theme_chalk

Chalk theme for highcharts

Description

Chalk theme for highcharts. Inspired by https://www.amcharts.com/inspiration/hand-drawn/.

Usage

```
hc_theme_chalk(...)
```

hc_theme_db

Arguments

... Named argument to modify the theme

Examples

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_chalk())
```

hc_theme_darkunica

Dark Unica theme for highcharts

Description

Dark Unica theme for highcharts

Usage

```
hc_theme_darkunica(...)
```

Arguments

... Named argument to modify the theme

Examples

```
highcharts_demo() %>%
hc_add_theme(hc_theme_darkunica())
```

hc_theme_db

Dotabuff theme for highcharts

Description

Dotabuff theme for highcharts

Usage

```
hc_theme_db(...)
```

Arguments

hc_theme_economist 63

Examples

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_db())
```

hc_theme_economist

Economist theme for highcharts

Description

Economist theme for highcharts

Usage

```
hc_theme_economist(...)
```

Arguments

... Named argument to modify the theme

Examples

```
highcharts_demo() %>%
hc_add_theme(hc_theme_economist())
```

hc_theme_elementary

Elementary (OS) theme for highcharts

Description

Elementary (OS) theme for highcharts based on https://elementary.io

Usage

```
hc_theme_elementary(...)
```

Arguments

... Named argument to modify the theme

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_elementary())
```

hc_theme_flat

hc_theme_ffx

Firefox theme for highcharts

Description

Theme inspired by https://www.mozilla.org/en-US/styleguide/.

Usage

```
hc_theme_ffx(...)
```

Arguments

. . . Named argument to modify the theme

Examples

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_ffx())
```

hc_theme_flat

Flat theme for highcharts

Description

 $Base 16 in spired theme \ https://github.com/chriskempson/base 16 and \ https://github.com/cttobin/ggthemr\#flat$

Usage

```
hc_theme_flat(...)
```

Arguments

... Named argument to modify the theme

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_flat())
```

hc_theme_flatdark 65

 $hc_theme_flatdark$

Flatdark theme for highcharts

Description

 $Base 16 in spired theme \ https://github.com/chriskempson/base 16 and \ https://github.com/cttobin/ggthemr\#flat$

Usage

```
hc\_theme\_flatdark(...)
```

Arguments

... Named argument to modify the theme

Examples

```
highcharts_demo() %>%
hc_add_theme(hc_theme_flatdark())
```

hc_theme_ft

Financial Times theme for highcharts

Description

Financial Times theme for highcharts

Usage

```
hc_theme_ft(...)
```

Arguments

. . Named argument to modify the theme

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_ft())
```

hc_theme_google

hc_theme_ggplot2

ggplot2 theme for highcharts

Description

```
Based on https://ggplot2.tidyverse.org/.
```

Usage

```
hc_theme_ggplot2(...)
```

Arguments

.. Named argument to modify the theme

Examples

```
highcharts_demo() %>%
hc_add_theme(hc_theme_ggplot2())
```

hc_theme_google

Google theme for highcharts

Description

Google theme for highcharts based on https://books.google.com/ngrams/.

Usage

```
hc_theme_google(...)
```

Arguments

.. Named argument to modify the theme

```
highcharts_demo() %>%
hc_add_theme(hc_theme_google())
```

hc_theme_gridlight 67

hc_theme_gridlight

Grid Light theme for highcharts

Description

Grid Light theme for highcharts

Usage

```
hc_theme_gridlight(...)
```

Arguments

.. Named argument to modify the theme

Examples

```
highcharts_demo() %>%
hc_add_theme(hc_theme_gridlight())
```

hc_theme_handdrawn

Hand Drawn theme for highcharts

Description

Hand Drawn theme for highcharts. Inspired by https://www.amcharts.com/inspiration/hand-drawn/.

Usage

```
hc_theme_handdrawn(...)
```

Arguments

... Named argument to modify the theme

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_handdrawn())
```

68 hc_theme_monokai

hc_theme_merge

Merge themes

Description

Function to combine hc_theme objects.

Usage

```
hc_theme_merge(...)
```

Arguments

... hc_theme objects.

Examples

```
thm <- hc_theme_merge(
  hc_theme_darkunica(),
  hc_theme(
 chart = list(
 backgroundColor = "transparent",
 divBackgroundImage = "http://cdn.wall-pix.net/albums/art-3Dview/00025095.jpg"
  ),
 title = list(
 style = list(
 color = 'white',
 fontFamily = "Erica One"
 )
 )
  )
  )
)</pre>
```

hc_theme_monokai

Monokai theme for highcharts

Description

A well know text editor theme

Usage

```
hc_theme_monokai(...)
```

hc_theme_null 69

Arguments

... Named argument to modify the theme

Examples

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_monokai())
```

hc_theme_null

Null theme for highcharts

Description

Null theme for highcharts. Axis are removed (visible = FALSE).

Usage

```
hc_theme_null(...)
```

Arguments

... Named argument to modify the theme

Examples

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_null())
```

 $\verb+hc_theme_sandsignika+ Sand Signika theme for \verb+highcharts+$

Description

Sand Signika theme for highcharts

Usage

```
hc_theme_sandsignika(...)
```

Arguments

70 hc_theme_sparkline

Examples

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_sandsignika())
```

hc_theme_smpl

Simple theme for highcharts

Description

Design inspired by https://github.com/hrbrmstr/hrbrmisc/blob/master/R/themes.r and color by https://www.materialui.co/flatuicolors

Usage

```
hc_theme_smpl(...)
```

Arguments

. . . Named argument to modify the theme

Examples

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_smpl())
```

hc_theme_sparkline

Sparkline theme for highcharts

Description

```
Based on http://www.highcharts.com/demo/sparkline.
```

Usage

```
hc_theme_sparkline(...)
```

Arguments

hc_theme_superheroes 71

Examples

```
highcharts_demo() %>%
  hc_add_theme(hc_theme_sparkline())
```

Description

Inspired by https://public.tableau.com/profile/ryansmith#!/vizhome/HeroesofNewYork/
SuperheroesinNewYork

Usage

```
hc_theme_superheroes(...)
```

Arguments

... Named argument to modify the theme

Examples

```
highcharts_demo() %>%
hc_add_theme(hc_theme_superheroes())
```

hc_theme_tufte

Tufte theme for highcharts

Description

Design inspired by Edward Tufte style.

Usage

```
hc_theme_tufte(...)
hc_theme_tufte2(...)
```

Arguments

72 hc_title

Examples

```
n <- 15
dta <- dplyr::data_frame(
 x = rnorm(n),
 y = 1.5 * x + rnorm(n))
highchart() %>%
 hc_chart(type = "scatter") %>%
 hc_add_series(data = list_parse(dta)) %>%
 hc_add_theme(hc_theme_tufte())

values <- 1 + abs(rnorm(12))
highchart() %>%
 hc_chart(type = "columnn") %>%
 hc_add_series(data = values) %>%
 hc_axAxis(categories = month.abb) %>%
 hc_add_theme(hc_theme_tufte2())
```

hc_title

Setting title and subtitle options to highchart objects

Description

Function to add and change title and subtitle'a style.

Usage

```
hc_title(hc, ...)
hc_subtitle(hc, ...)
```

Arguments

hc A highchart htmlwidget object.

... Arguments are defined in http://api.highcharts.com/highcharts#title.

hc_tooltip 73

```
align = "left", style = list(color = "#2b908f", fontWeight = "bold"))
```

 $hc_tooltip$

Setting tooltip options to highchart objects

Description

Options for the tooltip that appears when the user hovers over a series or point.

Usage

```
hc_tooltip(hc, ..., sort = FALSE, table = FALSE)
```

Arguments

hc	A highchart htmlwidget object.
	Arguments are defined in http://api.highcharts.com/highcharts#tooltip.
sort	Logical value to implement sort according this.point http://stackoverflow.com/a/16954666/829971.
table	Logical value to implement table in tooltip: http://stackoverflow.com/a/22327749/829971.

Examples

```
highcharts_demo() %>%
  hc_tooltip(crosshairs = TRUE, borderWidth = 5, sort = TRUE, table = TRUE)
```

hc_xAxis

Setting axis options to highchart objects

Description

Change axis labels or style. Add lines or band to charts.

Usage

```
hc_xAxis(hc, ...)
hc_yAxis(hc, ...)
hc_yAxis_multiples(hc, ...)
hc_zAxis(hc, ...)
```

74 hex_to_rgba

Arguments

hc A highchart htmlwidget object.

... Arguments defined in http://api.highcharts.com/highcharts/xAxis.

Examples

```
highchart() %>%
 hc_add_series(data = c(7.0, 6.9, 9.5, 14.5, 18.2, 21.5, 25.2,
 26.5, 23.3, 18.3, 13.9, 9.6),
 type = "spline") %>%
 hc_xAxis(title = list(text = "x Axis at top"),
 opposite = TRUE,
 plotLines = list(
 list(label = list(text = "This is a plotLine"),
 color = "#'FF0000",
 width = 2,
 value = 5.5))) %>%
 hc_yAxis(title = list(text = "y Axis at right"),
 opposite = TRUE,
 minorTickInterval = "auto",
 minorGridLineDashStyle = "LongDashDotDot",
 showFirstLabel = FALSE,
 showLastLabel = FALSE,
 plotBands = list(
 list(from = 25, to = 80, color = "rgba(100, 0, 0, 0.1)",
 label = list(text = "This is a plotBand"))))
 highchart() %>%
  hc_yAxis_multiples(
 list(top = "0%", height = "30%", lineWidth = 3),
 list(top = "30%", height = "70%", offset = 0,
 showFirstLabel = FALSE, showLastLabel = FALSE)
  ) %>%
  hc_add_series(data = rnorm(10)) %>%
  hc_add_series(data = rexp(10), type = "spline", yAxis = 1)
```

hex_to_rgba

Transform colors from hexadecimal format to rgba hc notation

Description

Transform colors from hexadecimal format to rgba hc notation

Usage

```
hex_to_rgba(x, alpha = 1)
```

highchart 75

Arguments

x colors in hexadecimal format

alpha alpha

Examples

```
hex_to_rgba(x <- c("#440154", "#21908C", "#FDE725"))
```

highchart

Create a Highcharts chart widget

Description

This function creates a Highchart chart using **htmlwidgets**. The widget can be rendered on HTML pages generated from R Markdown, Shiny, or other applications.

Usage

```
highchart(hc_opts = list(), theme = getOption("highcharter.theme"),
  type = "chart", width = NULL, height = NULL, elementId = NULL)
```

Arguments

hc_opts A list object containing options defined as http://api.highcharts.com/

highcharts.

theme A hc_theme class object-

type A character value to set if use Highchart, Highstock or Highmap. Options are

"chart", "stock" and "map".

width A numeric input in pixels.

height A numeric input in pixels.

elementId Use an explicit element ID for the widget.

76 highcharter

highchart2	Create a Highcharts chart widget	
------------	----------------------------------	--

Description

This widgets don't support options yet.

Usage

```
highchart2(hc_opts = list(), theme = NULL, width = NULL,
height = NULL, elementId = NULL, debug = FALSE)

highchartzero(hc_opts = list(), theme = NULL, width = NULL,
height = NULL, elementId = NULL)
```

Arguments

hc_opts	A list object containing options defined as http://api.highcharts.com/highcharts.
theme	A hc_theme class object
width	A numeric input in pixels.
height	A numeric input in pixels.
elementId	Use an explicit element ID for the widget.
debug	A boolean value if you want to print in the browser console the parameters given to highchart.

Details

This function creates a Highchart chart using **htmlwidgets**. The widget can be rendered on HTML pages generated from R Markdown, Shiny, or other applications.

highcharter	An htmlwidget interface to the Highcharts javascript chart library

Description

Highcharts http://www.highcharts.com/ is a mature javascript charting library. Highcharts provide a various type of charts, from scatters to heatmaps or treemaps.

Author(s)

Joshua Kunst (@jbkunst)

highcharter-exports 77

highcharter-exports highcharter exported operators and S3 methods

Description

The following functions are imported and then re-exported from the highcharter package to avoid listing the magrittr as Depends of highcharter.

highchartOutput Widget output function for use in Shiny

Description

Widget output function for use in Shiny

Usage

```
highchartOutput(outputId, width = "100%", height = "400px")
highchartOutput2(outputId, width = "100%", height = "400px")
```

Arguments

outputId The name of the input.

width A numeric input in pixels.

height A numeric input in pixels.

highcharts_demo Chart a demo for testing themes

Description

Chart a demo for testing themes

Usage

```
highcharts_demo()
```

Examples

highcharts_demo()

78 hw_grid

highchart_ct	Highcharter Crosstalk Widget
--------------	------------------------------

Description

Highcharter Crosstalk Widget

Usage

```
highchart_ct(data = NULL, hc_opts = list(),
  theme = getOption("highcharter.theme"), width = NULL,
  height = NULL, elementId = NULL)
```

Arguments

0	
data	Data frame
hc_opts	A list object containing options defined as http://api.highcharts.com/highcharts.
theme	A hc_theme class object.
width	A numeric input in pixels.
height	A numeric input in pixels.
elementId	Use an explicit element ID for the widget.
hw_grid	Lays out highchart widgets into a "grid", similar to grid.arrange from gridExtra

Description

Lays out highchart widgets into a "grid", similar to grid.arrange from gridExtra

Usage

```
hw_grid(..., ncol = NULL, rowheight = NULL)
```

Arguments

... either individual highchart objects or a mixture of individual highchart ob-

jects and lists of highchart objects.

ncol how many columns in the grid

rowheight Height in px.

is.hexcolor 79

is.hexcolor

Check if a string vector is in hexadecimal color format

Description

Check if a string vector is in hexadecimal color format

Usage

```
is.hexcolor(x)
```

Arguments

Х

A string vectors

Examples

```
x <- c("#f0f0f0", "#FFf", "#99990000", "#00FFFFFF")
is.hexcolor(x)</pre>
```

is.highchart

Reports whether x is a highchart object

Description

Reports whether x is a highchart object

Usage

```
is.highchart(x)
```

Arguments

Х

An object to test

80 mutate_mapping

list_parse

Convert an object to list with identical structure

Description

This functions are similar to rlist::list.parse but this removes names.

Usage

```
list_parse(df)
list_parse2(df)
```

Arguments

df

A data frame to parse to list

Examples

```
x <- data.frame(a=1:3, type=c('A','C','B'), stringsAsFactors = FALSE)
list_parse(x)
list_parse2(x)</pre>
```

mutate_mapping

Modify data frame according to mapping

Description

Modify data frame according to mapping

Usage

```
mutate_mapping(data, mapping, drop = FALSE)
```

Arguments

data A data frame object.

mapping A mapping from heaes function.

drop A logical argument to you drop variables or not. Default is FALSE

pokemon 81

Examples

```
df <- head(mtcars)
mutate_mapping(data = df, mapping = hcaes(x = cyl, y = wt + cyl, group = gear))
mutate_mapping(data = df, mapping = hcaes(x = cyl, y = wt), drop = TRUE)</pre>
```

pokemon

pokemon

Description

Information about 718 pokemon.

Usage

pokemon

Format

A data frame with 718 observations and 20 variables.

Variables

- id:
- pokemon:
- species_id:
- height:
- weight:
- base_experience:
- type_1:
- type_2:
- attack:
- defense:
- hp:
- special_attack:
- special_defense:
- speed:
- color_1:
- color_2:
- color_f:
- egg_group_1:
- egg_group_2:
- url_image:

82 renderHighchart

Source

```
jkunst.com/r/pokemon-visualize-em-all/
```

random_id

Function to generate iids

Description

Function to generate iids

Usage

```
random_id(n = 1, length = 10)
```

Arguments

n Number of ids length Length of ids

render High chart

Widget render function for use in Shiny

Description

Widget render function for use in Shiny

Usage

```
renderHighchart(expr, env = parent.frame(), quoted = FALSE)
renderHighchart2(expr, env = parent.frame(), quoted = FALSE)
```

Arguments

expr A highchart expression.

env A enviorment.
quoted A boolean value.

stars 83

stars stars

Description

A sample using by Nadieh Bremer blocks. http://bl.ocks.org/nbremer/eb0d1fd4118b731d069e2ff98dfadc47.

Usage

stars

Format

A data frame with 404 observations and 6 variables.

Variables

• bv: BV

absmag: Magnitudelum: Luminositytemp: Temperatureradiussun: Radius

• distance: Distance

str_to_id

String to 'id' format

Description

Turn a string to id format used in treemaps.

Usage

```
str_to_id(x)
```

Arguments

Х

A vector string.

Examples

```
str_to_id(" A string _ with sd / sdg Underscores \ ")
```

84 tooltip_chart

|--|

Description

Helper to create charts in tooltips.

Usage

```
tooltip_chart(accesor = NULL, hc_opts = NULL, width = 250,
height = 150)
```

Arguments

accesor	A string indicating the name of the column where the data is.
hc_opts	A list of options using the $http://api.highcharts.com/highcharts.syntax$.
width	A numeric input in pixels indicating the with of the tooltip.
height	A numeric input in pixels indicating the height of the tooltip.

Details

This function needs to be used in the pointFormatter argument inside of hc_tooltip function an useHTML = TRUE option.

Examples

```
## Not run:
require(dplyr)
require(purrr)
require(tidyr)
require(gapminder)
data(gapminder, package = "gapminder")
gp <- gapminder %>%
  arrange(desc(year)) %>%
  distinct(country, .keep_all = TRUE)
gp2 <- gapminder %>%
  nest(-country) %>%
 mutate(data = map(data, mutate_mapping, hcaes(x = lifeExp, y = gdpPercap), drop = TRUE),
 data = map(data, list_parse)) %>%
  rename(ttdata = data)
gptot <- left_join(gp, gp2)</pre>
hc <- hchart(</pre>
```

tooltip_table 85

```
gptot,
 "point",
 hcaes(
 lifeExp,
 gdpPercap,
 name = country,
 size = pop,
 group = continent
 )
 ) %>%
  hc_yAxis(type = "logarithmic")
hc %>%
  hc_tooltip(useHTML = TRUE, pointFormatter = tooltip_chart(accesor = "ttdata"))
  hc_tooltip(useHTML = TRUE, pointFormatter = tooltip_chart(
 accesor = "ttdata",
 hc_opts = list(chart = list(type = "column"))
  ))
hc %>%
  hc_tooltip(
 useHTML = TRUE,
 positioner = JS("function () { return { x: this.chart.plotLeft + 10, y: 10}; }"),
 pointFormatter = tooltip_chart(
 accesor = "ttdata",
 hc_opts = list(
 title = list(text = "point.country"),
 xAxis = list(title = list(text = "lifeExp")),
 yAxis = list(title = list(text = "gdpPercap")))
 )
 )
hc %>%
  hc_tooltip(
 useHTML = TRUE,
 pointFormatter = tooltip_chart(
 accesor = "ttdata",
 hc_opts = list(
 legend = list(enabled = TRUE),
 series = list(list(color = "gray", name = "point.name"))
 )
 )
  )
## End(Not run)
```

86 unemployment

Description

Helper to make table in tooltips for the pointFormat parameter in hc_tooltip

Usage

```
tooltip_table(x, y, title = NULL, img = NULL, ...)
```

Arguments

x A string vector with description text
y A string with accessors example: point.series.name, point.x
title A title tag with accessors or string
img Image tag

... html attributes for the table element

Examples

unemployment

US Counties unemployment rate

Description

This data comes from the https://www.highcharts.com/samples/data/jsonp.php?filename=us-counties-unemployment.json and is used in highmaps examples.

Usage

unemployment

Format

A data. frame with 3 variables and 3.216 observations.

Variables

• code: The county code.

• name: The county name.

• value: The unemployment.

uscountygeojson 87

Source

https://www.highcharts.com/samples/data/jsonp.php?filename=us-counties-unemployment.json

uscountygeojson

US Counties map in Geojson format (list)

Description

This data comes from the https://code.highcharts.com/mapdata/countries/us/us-all-all. js and is used in highmaps examples.

Usage

uscountygeojson

Format

A list in geojson format.

usgeojson

US States map in Geojson format (list)

Description

This data comes from the https://code.highcharts.com/mapdata/countries/us/us-all.js and is used in highmaps examples.

Usage

usgeojson

Format

A list in geojson format.

88 weather

vaccines

Vaccines

Description

The number of infected people by Measles, measured over 70-some years and across all 50 states. From the WSJ analysis: http://graphics.wsj.com/infectious-diseases-and-vaccines/

Usage

vaccines

Format

A data frame with 3,876 observations and 3 variables.

Variables

• year: Year

• state: Name of the state

• count: Number of cases per 100,000 people. If the value is NA the count was 0.

weather

Weather

Description

Temperature information of San Francisco.

Usage

weather

Format

A data frame with 365 observations and 4 variables.

Variables

• date: Day in date format.

• min_temperaturec: Minimum temperature.

• max_temperaturec: Maximun temperature.

• mean_temperaturec: Mean temperature.

worldgeojson 89

worldgeojson World map in Geojson format (list)

Description

This data comes from the https://code.highcharts.com/mapdata/custom/world.js and is used in highmaps examples.#'

Usage

worldgeojson

Format

A list in geojson format.

Index

*Topic datasets	hc_add_dependency_fa, 25
citytemp, 5	hc_add_event_point, 26
favorite_bars, 10	hc_add_event_series
favorite_pies, 10	(hc_add_event_point), 26
globaltemp, 12	hc_add_series, 27
pokemon, 81	hc_add_series.character, 27
stars, 83	hc_add_series.data.frame, 28
unemployment, 86	hc_add_series.density, 28
uscountygeojson, 87	hc_add_series.factor
usgeojson, 87	(hc_add_series.character), 27
vaccines, 88	hc_add_series.forecast, 29
weather, 88	
worldgeojson, 89	hc_add_series.geo_json, 29
%>% (highcharter-exports), 77	hc_add_series.geo_list
(-8	(hc_add_series.geo_json), 29
citytemp, 5	hc_add_series.lm, 30
color_classes, 6	hc_add_series.loess(hc_add_series.lm),
color_stops, 6	30
colorize, 5	hc_add_series.numeric, 30
create_yaxis, 7	<pre>hc_add_series.ohlc (hc_add_series.xts), 31</pre>
dash_styles, 7	hc_add_series.ts,31
datetime_to_timestamp, 8	hc_add_series.xts,31
download_map_data, 8, 11	hc_add_series_boxplot,32
,	hc_add_series_df, 32
export_hc, 9	hc_add_series_flags,34
for ican (he add demandement for) 25	hc_add_series_labels_values, 35
fa_icon (hc_add_dependency_fa), 25	hc_add_series_list,36
fa_icon_mark (hc_add_dependency_fa), 25 favorite_bars, 10	hc_add_series_map, 37
favorite_pies, 10	hc_add_series_ohlc,38
·	hc_add_series_scatter, 39
fix_1_length_data, 11	hc_add_series_times_values, 40
<pre>get_data_from_map, 11</pre>	hc_add_series_treemap,41
<pre>get_hc_series_from_df, 12</pre>	hc_add_series_ts,42
globaltemp, 12	hc_add_series_xts,43
	hc_add_theme, 44
hc_accessibility, 24	hc_annotations, 44
hc_add_annotation (hc_annotations), 44	hc_annotationsOptions, 45
hc_add_annotations (hc_annotations), 44	hc_boost, 45
hc_add_dependency, 24	hc_chart, 46

INDEX 91

hc_colorAxis, 47	<pre>hc_yAxis_multiples (hc_xAxis), 73</pre>
hc_colors, 48	hc_zAxis (hc_xAxis), 73
hc_credits, 48	hcaes, 13
hc_defs, 49	<pre>hcaes_ (hcaes_string), 13</pre>
hc_drilldown, 49	hcaes_string, 13
hc_elementId, 51	hcbar, 14
hc_exporting, 52	hcboxplot, 14
hc_legend, 53	hcdensity, 15
hc_mapNavigation, 53	hchart, 15
hc_motion, 54	hchart.survfit, 16
hc_navigator, 54	hchist, 17
hc_pane, 55	hciconarray, 17
hc_plotOptions, 55	hcmap, 8, 18
hc_rangeSelector, 56	hcparcords, 19
hc_responsive, 57	hcpie, 20
hc_rm_series, 57	hcspark, 20
hc_scrollbar, 58	hctreemap, 21
hc_series, 58	hctreemap2, 22
hc_size, 59	hcts, 23
hc_subtitle (hc_title), 72	hex_to_rgba, 74
hc_theme, 60	highchart, 75
hc_theme_538, 61	highchart2, <mark>76</mark>
	highchart_ct, 78
hc_theme_chalk, 61 hc_theme_darkunica, 62	highcharter, 76
	highcharter-exports, 77
hc_theme_db, 62	highcharter-package (highcharter), 76
hc_theme_economist, 63	highchartOutput, 77
hc_theme_elementary, 63	highchartOutput2 (highchartOutput), 77
hc_theme_ffx, 64	highcharts_demo,77
hc_theme_flat, 64	highchartzero (highchart2), 76
hc_theme_flatdark, 65	hw_grid,78
hc_theme_ft, 65	
hc_theme_ggplot2, 66	is.hexcolor,79
hc_theme_google, 66	is.highchart,79
hc_theme_gridlight, 67	4
hc_theme_handdrawn, 67	JS (highcharter-exports), 77
hc_theme_merge, 68	1:
hc_theme_monokai, 68	list_parse, 80
hc_theme_null, 69	list_parse2(list_parse), 80
hc_theme_sandsignika, 69	mutate_mapping, 80
hc_theme_smpl, 70	matate_mapping, oo
hc_theme_sparkline, 70	pokemon, 81
hc_theme_superheroes, 71	personal, or
hc_theme_tufte, 71	random_id, 82
hc_theme_tufte2 (hc_theme_tufte), 71	renderHighchart, 82
hc_title, 72	renderHighchart2 (renderHighchart), 82
hc_tooltip, 73	
hc_xAxis, 73	stars, 83
hc_yAxis (hc_xAxis), 73	str_to_id,83

92 INDEX

```
tags (highcharter-exports), 77
tooltip_chart, 84
tooltip_table, 85
unemployment, 86
uscountygeojson, 87
usgeojson, 87
vaccines, 88
weather, 88
worldgeojson, 89
```