Package 'ReporteRs'

November 20, 2014

Type Package

Title Microsoft Word, Microsoft Powerpoint and HTML documents generation from R

Version 0.7.0

Date 2014-11-18

Author David Gohel [aut, cre],Bootstrap [ctb, cph] (Bootstrap development team),jQuery [ctb, cph] (The jQuery Foundation),Dmitry Baranovskiy [ctb, cph] (raphael and g.raphael javascript libraries)

Maintainer David Gohel <david.gohel@lysis-consultants.fr>

Description An R package for creating Microsoft Word document (>=2007), Microsoft Power-point document (>=2007) and HTML documents from R. There are several features to let you format and present R outputs; e.g. Editable Vector Graphics, functions for complex tables reporting, reuse of corporate template document (*.docx and *.pptx). You can use the package as a tool for fast reporting and as a tool for reporting automation. The package does not require any installation of Microsoft product to be able to write Microsoft files (docx and pptx).

License GPL-3

Copyright See file COPYRIGHTS.

Depends R (>= 3.0), ReporteR sjars (>= 0.0.2)

Imports rJava

Suggests ggplot2

SystemRequirements java (>= 1.6)

URL http://davidgohel.github.io/ReporteRs/index.html,http:
 //groups.google.com/group/reporters-package

BugReports https://github.com/davidgohel/ReporteRs/issues

NeedsCompilation yes

Repository CRAN

Date/Publication 2014-11-20 10:31:58

R topics documented:

ReporteRs-package	
+.pot	
add.plot.interactivity	. 7
add.pot	. 9
addBootstrapMenu	. 10
addColumnBreak	
addColumnBreak.docx	. 11
addDate	. 12
addDate.pptx	. 13
addFlexTable	. 14
addFlexTable.bsdoc	. 15
addFlexTable.docx	. 18
addFlexTable.pptx	
addFooter	. 25
addFooter.bsdoc	. 26
addFooter.pptx	. 27
addFooterRow	. 28
addHeaderRow	. 29
addIframe	. 32
addIframe.bsdoc	. 33
addImage	. 33
addImage.bsdoc	. 34
addImage.docx	. 35
addImage.pptx	
addJavascript	
addLinkItem	
addMarkdown	
addMarkdown.bsdoc	
addMarkdown.docx	
addMarkdown.pptx	
addPageBreak	. 49
addPageBreak.docx	
addPageNumber	
addPageNumber.pptx	. 51
addParagraph	
addParagraph.bsdoc	
addParagraph.docx	. 54
addParagraph.Footnote	. 57
addParagraph.pptx	
$addPlot \dots $	

addPlot.bsdoc	62
addPlot.docx	64
addPlot.pptx	66
addPostCommand	68
addRScript	68
addRScript.bsdoc	69
addRScript.docx	70
addRScript.pptx	71
addSection	72
addSection.docx	73
addSlide	74
addSlide.pptx	75
addSubtitle	76
addSubtitle.pptx	77
addTitle	78
addTitle.bsdoc	79
addTitle.docx	80
addTitle.pptx	81
addTOC	82
addTOC.docx	83
as.html	84
as.html.FlexTable	85
as.html.pot	86
as.html.RScript	87
BootstrapMenu	88
borderDashed	89
borderDotted	89
borderNone	90
borderProperties	90
borderSolid	91
bsdoc	91
cellProperties	95
chprop	98
chprop.borderProperties	98
chprop.cellProperties	99
chprop.parProperties	101
chprop.textProperties	
declareTitlesStyles	
declareTitlesStyles.docx	
deleteBookmark	
deleteBookmarkNextContent	106
dim.docx	107
dim.pptx	
doc-list-settings	
docx	
docx-bookmark	
DropDownMenu	
EloyColl	116

17
18
22
23
25
26
26
27
27
28
29
30
30
31
34
35
36
36
37
38
38
40
41
42
43
44
44
45
46
46
47
48
49
50
50
51
52
52
53
54
55
55
56
56
57
58
59
59

1	[<flextable< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th>. 160</th></flextable<>									. 160
Index	[1 1 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1									163
Repor	rteRs-packag	e <i>Reporte</i>	Rs: a packo	ige to c	reate d	docun	nent fi	om R		

5

Description

ReporteRs-package

ReporteRs is an R package for creating Microsoft (Word docx and Powerpoint pptx) and html documents.

Details

Package: ReporteRs
Type: Package
Version: 0.7.0
Date: 2014-11-18
License: GPL (>= 3)
LazyLoad: yes

To get an r document object:

- docx Create a Microsoft Word document object
- pptx Create a Microsoft PowerPoint document object
- bsdoc Create an HTML document object

The following functions can be used whatever the output format is (docx, pptx, bsdoc).

- addTitle Add a title
- addFlexTable Add a table (new)
- addPlot Add plots
- addImage Add external images
- addMarkdown Add markdown
- addParagraph Add paragraphs of text
- addRScript Add an r script
- writeDoc Write the document into a file or a directory

ReporteRs comes with an object of class pot to let you handle text output and format. You can associate a text with formats (font size, font color, etc.), with an hyperlink or with a Footnote as a reference note.

ReporteRs comes also with an object of class FlexTable that let you design and format tabular outputs.

If many text output is needed you may consider using function addMarkdown.

6 ReporteRs-package

Default values:

With ReporteRs, some options can be used to reduce usage of some parameters:

• "ReporteRs-default-font" Default font family to use (default to "Helvetica"). This will be used as default values for argument fontname of addPlot and argument font. family of pot. Note that if you do not have Helvetica font, this options must be set to an available font.

- "ReporteRs-fontsize" Default font size to use (default to 11). This will be used as default values for argument pointsize of addPlot and argument font.size of pot.
- "ReporteRs-backtick-color" backtick font color in markdown
- "ReporteRs-backtick-shading-color" backtick shading color in markdown
- "ReporteRs-list-definition" see list.settings.
- "ReporteRs-locale.language" language encoding (for html objects). Default to "en".
- "ReporteRs-locale.region" region encoding (for html objects). Default to "US".

Author(s)

David Gohel <david.gohel@lysis-consultants.fr>

+.pot 7

+.pot

pot concatenation

Description

"+" function is to be used for concatenation of pot elements. Concatenation of 2 pot objects returns a pot (of length 2).

Usage

```
## S3 method for class 'pot'
e1 + e2
```

Arguments

e1 a pot object or a character (vector of length 1).e2 a pot object or a character (vector of length 1).

Details

at least one of the two objects must be a pot object. If one of the 2 parameters is a simple string, it is converted as a pot object with no associated format; therefore, document default document style will be used (see addParagraph).

See Also

```
addParagraph
```

Examples

```
pot("My tailor", textProperties(color="red") ) + " is " + pot("rich"
, textProperties(font.weight="bold") )
```

```
add.plot.interactivity
```

add interactivity on a plot

Description

add interactivity on elements of a raphael plot. There are three interactive features: popup text when mouse is over an element, execute javascript instructions when clicking the element and execute javascript instructions when double-clicking the element.

Usage

```
add.plot.interactivity(fun, popup.labels, click.actions, dblclick.actions, ...)
```

Arguments

fun plot function. See details.

popup.labels labels to display when mouse is over the elements. A character vector. Length must be the same than the number of new elements generated by the plot function.

click.actions events to run when mouse is clicking the elements. A character vector of javascript instructions. Length must be the same than the number of new elements gener-

dblclick.actions

events to run when mouse is double-clicking the elements. A character vector of javascript instructions. Length must be the same than the number of new elements generated by the plot function.

... arguments for fun.

ated by the plot function.

See Also

bsdoc, addPlot.bsdoc

```
plot_function = function(){
head(iris)
colorsspec = list( setosa.solid = rgb(153/255, 51/255, 0/255, 1)
, versicolor.solid = rgb(102/255, 102/255, 51/255, 1)
, virginica.solid = rgb(0/255, 51/255, 102/255, 1)
, setosa.area = rgb(153/255, 51/255, 0/255, 0.5)
, versicolor.area = rgb(102/255, 102/255, 51/255, 0.5)
 virginica.area = rgb(0/255, 51/255, 102/255, 0.5)
links = list( setosa = "window.open(\"http://en.wikipedia.org/wiki/Iris_(plant)\");"
, versicolor = "window.open(\"http://en.wikipedia.org/wiki/Iris_versicolor\");'
, virginica = "window.open(\"http://en.wikipedia.org/wiki/Iris_virginica\");"
# init plot
with( iris, plot( Sepal.Length, Petal.Length , type = "n" ) )
# loop over species
sdata = split( iris, iris$Species )
for(i in names( sdata ) ){
tempdata = sdata[[i]]
################
# do some calculations to get, predictions and lower bands (3* se)
lo = loess(Petal.Length~Sepal.Length, data = tempdata )
min.x = min(tempdata$Sepal.Length, na.rm = TRUE)
max.x = max(tempdata$Sepal.Length, na.rm = TRUE)
newdata = data.frame( Sepal.Length = seq( min.x, max.x, length.out = 10 ) )
.pred = predict( lo, newdata = newdata, se = TRUE)
lower = .pred$fit - 3*.pred$se.fit
upper = .pred$fit + 3*.pred$se.fit
coord.x = c(newdata\$Sepal.Length
```

add.pot 9

```
, rev( newdata$Sepal.Length )
  , NA )
coord.y = c( lower, rev(upper), NA )
# end of calculations
################
# add interactive elts on polygons
add.plot.interactivity( fun = polygon, x = coord.x , y = coord.y
, col = colorsspec[[paste0( i, ".area")]], border = FALSE
, popup.labels = paste0( i, "\n", "click on the area")
, click.actions = links[[i]]
)
lines( newdata$Sepal.Length, .pred$fit, col = colorsspec[[paste0( i, ".solid")]] )
# add interactive elts on points
labs = paste( i, "\\n", rep("double click on the point", nrow(tempdata) ), sep = "" )
actions = paste("alert('", format( tempdata$Petal.Length ), "');")
add.plot.interactivity( fun = points
, x = tempdata\$Sepal.Length , y = tempdata\$Petal.Length
, col = colorsspec[[paste0( i, ".solid")]], pch = 16
, popup.labels = labs
, dblclick.actions = actions
)
}
invisible()
library( ReporteRs )
doc = bsdoc( title = "title" )
doc = addPlot( doc, fun = plot_function, width = 8 )
pages = writeDoc( doc, file = "interactive_plot/example.html")
```

add.pot

add a paraggraph to an existing set of paragraphs of text

Description

add a paraggraph to an existing set of paragraphs of text (set_of_paragraphs object).

Usage

```
add.pot(x, value)
```

Arguments

```
x set_of_paragraphs object
value pot object to add as a new paragraph
```

See Also

```
set_of_paragraphs, pot
```

10 addBootstrapMenu

Examples

```
pot1 = pot("My tailor", textProperties(color="red") ) + " is " + pot("rich"
, textProperties(font.weight="bold") )
my.pars = set_of_paragraphs( pot1 )
pot2 = pot("Cats", textProperties(color="red") ) + " and " + pot("Dogs"
, textProperties(color="blue") )
my.pars = add.pot( my.pars, pot2 )
```

addBootstrapMenu

add a BootstrapMenu into a bsdoc object.

Description

add a BootstrapMenu into a bsdoc object.

Usage

```
addBootstrapMenu(doc, bsmenu)
```

Arguments

doc a bsdoc object.

bsmenu the BootstrapMenu to add into the bsdoc.

Value

an object of class BootstrapMenu.

See Also

bsdoc, BootstrapMenu

```
library( ReporteRs )

doc = bsdoc( title = "my document" )

mymenu = BootstrapMenu( title = "my title")

mydd = DropDownMenu( label = "Mon menu" )

mydd = addLinkItem( mydd, label = "GitHub", "http://github.com/")

mydd = addLinkItem( mydd, separator.after = TRUE)

mydd = addLinkItem( mydd, label = "Wikipedia", "http://www.wikipedia.fr")

mymenu = addLinkItem( mymenu, label = "ReporteRs", "http://github.com/davidgohel/ReporteRs")

mymenu = addLinkItem( mymenu, dd = mydd )
```

addColumnBreak 11

```
doc = addBootstrapMenu( doc, mymenu )
pages = writeDoc( doc, file = "addBoostrapMenu_example/example.html")
```

addColumnBreak

Add a column break into a section

Description

Add a column break into a section

Usage

```
addColumnBreak(doc, ...)
```

Arguments

doc document object

... further arguments passed to other methods

Details

addColumnBreak only works with docx documents.

See addColumnBreak.docx for examples.

Value

a document object

See Also

docx, addColumnBreak.docx

addColumnBreak.docx

Insert a column break into a docx section

Description

Insert a page break into a docx section.

Usage

```
## S3 method for class 'docx'
addColumnBreak(doc, ...)
```

12 addDate

Arguments

doc Object of class docx where column break has to be added ... further arguments, not used.

Value

an object of class docx.

See Also

```
docx, addColumnBreak, addSection.docx
```

Examples

```
doc.filename = "addColumnBreak.docx"
doc = docx()
doc = addSection(doc, ncol = 2, columns.only = TRUE)
doc = addParagraph( doc = doc, "Text 1.", "Normal")
doc = addColumnBreak(doc)
doc = addParagraph( doc = doc, "Text 2.", "Normal")

# Write the object
writeDoc( doc, file = doc.filename)
```

addDate

Insert a date into a document object

Description

Insert a column break

Usage

```
addDate(doc, ...)
```

Arguments

```
doc document object... further arguments passed to other methods
```

Details

```
addDate only works for pptx documents. See addSlide.pptx. See addSlide.pptx for examples.
```

addDate.pptx 13

Value

```
a document object
```

See Also

```
pptx, addSlide.pptx
```

addDate.pptx

Insert a date shape into a document pptx object

Description

Insert a date into the current slide of a pptx object.

Usage

```
## S3 method for class 'pptx'
addDate(doc, value, str.format = "%Y-%m-%d", ...)
```

Arguments

doc pptx object

value character value to add into the date shape of the current slide. optionnal. If missing current date will be used.

str. format character value to use to format current date (if value is missing).

... further arguments, not used.

Value

a document object

See Also

```
pptx, addFooter.pptx, addPageNumber.pptx, strptime, addDate
```

```
# Create a new document
doc = pptx( title = "title" )
# add a slide with layout "Title Slide"
doc = addSlide( doc, slide.layout = "Title Slide" )
doc = addTitle( doc, "Presentation title" ) #set the main title
doc = addSubtitle( doc, "This document is generated with ReporteRs.")#set the sub-title
## add a date on the current slide
doc = addDate( doc )
```

14 addFlexTable

```
doc = addSlide( doc, slide.layout = "Title and Content" )
## add a page number on the current slide but not the default text (slide number)
doc = addDate( doc, "Dummy date" )
# Write the object in file "presentation.pptx"
writeDoc( doc, "addDate_example.pptx" )
```

addFlexTable

Insert a FlexTable into a document object

Description

Insert a FlexTable into a document object

FlexTable can be manipulated so that almost any formatting can be specified. See FlexTable for more details.

Usage

```
addFlexTable(doc, flextable, ...)
```

Arguments

docdocument objectflextablethe FlexTable object...further arguments passed to other methods

Details

See addFlexTable.docx or addFlexTable.pptx or addFlexTable.bsdoc for examples.

Value

a document object

See Also

FlexTable, addFlexTable.docx, addFlexTable.pptx, addFlexTable.bsdoc

addFlexTable.bsdoc 15

addFlexTable.bsdoc

Insert a FlexTable into an bsdoc object

Description

Insert a FlexTable into a bsdoc object

Usage

```
## S3 method for class 'bsdoc'
addFlexTable(doc, flextable,
 par.properties = parProperties(text.align = "left"), ...)
```

Arguments

```
doc bsdoc object

flextable the FlexTable object

par.properties paragraph formatting properties of the paragraph that contains the table. An object of class parProperties

... further arguments - not used
```

Value

a bsdoc object

See Also

FlexTable, bsdoc

16 addFlexTable.bsdoc

```
body.text.props = textProperties( font.size = 10 )
# zebra stripes - alternate colored backgrounds on table rows
MyFTable = setZebraStyle( MyFTable, odd = "#E1EEf4", even = "white" )
# applies a border grid on table
MyFTable = setFlexTableBorders(MyFTable,
 inner.vertical = borderProperties( color="#0070A8", style="solid" ),
 inner.horizontal = borderNone(),
 outer.vertical = borderProperties( color = "#006699", style = "solid", width = 2 ),
 outer.horizontal = borderProperties( color = "#006699", style = "solid", width = 2 )
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
doc = addTitle( doc, "Title example 2", level = 1 )
# set default font size to 10
options( "ReporteRs-fontsize" = 10 )
# a summary of mtcars
dataset = aggregate( mtcars[, c("disp", "mpg", "wt")]
  , by = mtcars[, c("cyl", "gear", "carb")]
  , FUN = mean )
dataset = dataset[ order(dataset$cyl, dataset$gear, dataset$carb), ]
# set cell padding defaut to 2
baseCellProp = cellProperties( padding = 2 )
# Create a FlexTable with data.frame dataset
MyFTable = FlexTable( data = dataset
  , body.cell.props = baseCellProp
  , header.cell.props = baseCellProp
  , header.par.props = parProperties(text.align = "right" )
# set columns widths (in inches)
MyFTable = setFlexTableWidths(MyFTable, widths = c(0.5, 0.5, 0.5, 0.7, 0.7, 0.7)
# span successive identical cells within column 1, 2 and 3
MyFTable = spanFlexTableRows(MyFTable, j = 1, runs = as.character(dataset$cyl))
MyFTable = spanFlexTableRows( MyFTable, j = 2, runs = as.character( dataset$gear ) )
MyFTable = spanFlexTableRows( MyFTable, j = 3, runs = as.character( dataset$carb ) )
# overwrites some text formatting properties
MyFTable[dataset$wt < 3, 6] = textProperties( color="#003366")</pre>
MyFTable[dataset$mpg < 20, 5] = textProperties( color="#993300")</pre>
# overwrites some paragraph formatting properties
```

addFlexTable.bsdoc 17

```
MyFTable[, 1:3] = parProperties(text.align = "center")
MyFTable[, 4:6] = parProperties(text.align = "right")
Footnote1 = Footnote( )
par1 = pot("About this reference", textBold())
par2 = pot("Omni ab coalitos pro malivolus obsecrans graviter
cum perquisitor perquisitor pericula saepeque inmunibus coalitos ut.",
  textItalic(font.size = 8) )
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( par1, par2 ),
  parProperties(text.align = "justify"))
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( "list item 1", "list item 2" ),
  parProperties(text.align = "left", list.style = "ordered"))
an_rscript = RScript( text = "ls()
x = rnorm(10)")
Footnote1 = addParagraph( Footnote1, an_rscript )
MyFTable[1, 1, newpar = TRUE] = pot("a note",
  footnote = Footnote1, format = textBold(color="gray") )
# applies a border grid on table
MyFTable = setFlexTableBorders( MyFTable, footer=TRUE
  , inner.vertical = borderProperties( color = "#666666" )
  , inner.horizontal = borderProperties( color = "#666666" )
  , outer.vertical = borderProperties( width = 2, color = "#666666" )
  , outer.horizontal = borderProperties( width = 2, color = "#666666" )
)
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
doc = addTitle( doc, "Title example 3", level = 1 )
data = cor( cor(mtcars) )
pal = c( "#D73027", "#F46D43", "#FDAE61", "#FEE08B",
"#D9EF8B", "#A6D96A", "#66BD63", "#1A9850")
mycut = cut( data,
breaks = c(-1,-0.75,-0.5,-0.25,0,0.25,0.5,0.75,1),
include.lowest = TRUE, label = FALSE )
mycolors = pal[ mycut ]
MyFTable = FlexTable( round(data, 3), add.rownames = TRUE )
# set computed colors
MyFTable = setFlexTableBackgroundColors( MyFTable,
j = seq_len(ncol(data)) + 1,
colors = mycolors )
# cosmetics
```

18 addFlexTable.docx

```
MyFTable = setFlexTableBackgroundColors( MyFTable, i = 1,
colors = "gray", to = "header" )
MyFTable[1, , to = "header"] = textBold(color="white")

MyFTable = setFlexTableBackgroundColors( MyFTable, j = 1, colors = "gray" )
MyFTable[,1] = textBold(color="white")

MyFTable = setFlexTableBorders( MyFTable
, inner.vertical = borderProperties( style = "dashed", color = "white" )
, inner.horizontal = borderProperties( style = "dashed", color = "white" )
, outer.vertical = borderProperties( width = 2, color = "white" )
, outer.horizontal = borderProperties( width = 2, color = "white" )
)

# add MyFTable into document
doc = addFlexTable( doc, MyFTable )

# Write the object
writeDoc( doc, file = doc.filename )
```

addFlexTable.docx

Insert a FlexTable into a docx object

Description

Insert a FlexTable into a docx object

Usage

```
## $3 method for class 'docx'
addFlexTable(doc, flextable,
 par.properties = parProperties(text.align = "left"), bookmark, ...)
```

Arguments

doc docx object

flextable the FlexTable object

par properties paragraph formatting properties of the paragraph that contains the table. An

object of class parProperties

bookmark a character vector specifying bookmark id (where to put the table). If provided,

table will be add after paragraph that contains the bookmark. See bookmark. If

not provided, table will be added at the end of the document.

... further arguments - not used

Value

a docx object

addFlexTable.docx 19

See Also

FlexTable, docx

```
doc.filename = "addFlexTable_example.docx"
# set default font size to 10
options( "ReporteRs-fontsize" = 10 )
doc = docx()
doc = addTitle( doc, "Title example 1", level = 1 )
# Create a FlexTable with data.frame mtcars, display rownames
# use different formatting properties for header and body
MyFTable = FlexTable( data = mtcars, add.rownames = TRUE,
 header.cell.props = cellProperties( background.color = "#00557F" ),
 header.text.props = textProperties( color = "white",
 font.size = 11, font.weight = "bold" ),
 body.text.props = textProperties( font.size = 10 )
# zebra stripes - alternate colored backgrounds on table rows
MyFTable = setZebraStyle( MyFTable, odd = "#E1EEf4", even = "white" )
# applies a border grid on table
MyFTable = setFlexTableBorders(MyFTable,
 inner.vertical = borderProperties( color="#0070A8", style="solid" ),
 inner.horizontal = borderNone(),
 outer.vertical = borderProperties( color = "#006699", style = "solid", width = 2 ),
 outer.horizontal = borderProperties( color = "#006699", style = "solid", width = 2 )
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
doc = addTitle( doc, "Title example 2", level = 1 )
# set default font size to 10
options( "ReporteRs-fontsize" = 10 )
# a summary of mtcars
dataset = aggregate( mtcars[, c("disp", "mpg", "wt")]
  , by = mtcars[, c("cyl", "gear", "carb")]
  , FUN = mean )
dataset = dataset[ order(dataset$cyl, dataset$gear, dataset$carb), ]
```

20 addFlexTable.docx

```
# set cell padding defaut to 2
baseCellProp = cellProperties( padding = 2 )
# Create a FlexTable with data.frame dataset
MyFTable = FlexTable( data = dataset
  , body.cell.props = baseCellProp
  , header.cell.props = baseCellProp
  , header.par.props = parProperties(text.align = "right" )
)
# set columns widths (in inches)
MyFTable = setFlexTableWidths( MyFTable, widths = c(0.5, 0.5, 0.5, 0.7, 0.7, 0.7))
# span successive identical cells within column 1, 2 and 3
MyFTable = spanFlexTableRows( MyFTable, j = 1, runs = as.character( dataset$cyl ) )
MyFTable = spanFlexTableRows( MyFTable, j = 2, runs = as.character( dataset$gear ) )
MyFTable = spanFlexTableRows( MyFTable, j = 3, runs = as.character( dataset$carb ) )
# overwrites some text formatting properties
MyFTable[dataset$wt < 3, 6] = textProperties( color="#003366")</pre>
MyFTable[dataset$mpg < 20, 5] = textProperties( color="#993300")</pre>
# overwrites some paragraph formatting properties
MyFTable[, 1:3] = parProperties(text.align = "center")
MyFTable[, 4:6] = parProperties(text.align = "right")
Footnote1 = Footnote( )
par1 = pot("About this reference", textBold( ) )
par2 = pot("Omni ab coalitos pro malivolus obsecrans graviter
cum perquisitor perquisitor pericula saepeque inmunibus coalitos ut.",
  textItalic(font.size = 8) )
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( par1, par2 ),
  parProperties(text.align = "justify"))
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( "list item 1", "list item 2" ),
  parProperties(text.align = "left", list.style = "ordered"))
an_rscript = RScript( text = "ls()
x = rnorm(10)"
Footnote1 = addParagraph( Footnote1, an_rscript )
MyFTable[1, 1, newpar = TRUE] = pot("a note",
  footnote = Footnote1, format = textBold(color="gray") )
# applies a border grid on table
MyFTable = setFlexTableBorders( MyFTable, footer=TRUE
  , inner.vertical = borderProperties( color = "#666666" )
  , inner.horizontal = borderProperties( color = "#666666" )
  , outer.vertical = borderProperties( width = 2, color = "#666666" )
  , outer.horizontal = borderProperties( width = 2, color = "#666666" )
```

```
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
doc = addTitle( doc, "Title example 3", level = 1 )
data = cor( cor(mtcars) )
pal = c( "#D73027", "#F46D43", "#FDAE61", "#FEE08B",
"#D9EF8B", "#A6D96A", "#66BD63", "#1A9850")
mycut = cut( data,
breaks = c(-1,-0.75,-0.5,-0.25,0,0.25,0.5,0.75,1),
include.lowest = TRUE, label = FALSE )
mycolors = pal[ mycut ]
MyFTable = FlexTable( round(data, 3), add.rownames = TRUE )
# set computed colors
MyFTable = setFlexTableBackgroundColors( MyFTable,
j = seq_len(ncol(data)) + 1,
colors = mycolors )
# cosmetics
MyFTable = setFlexTableBackgroundColors( MyFTable, i = 1,
colors = "gray", to = "header" )
MyFTable[1, , to = "header"] = textBold(color="white")
MyFTable = setFlexTableBackgroundColors( MyFTable, j = 1, colors = "gray" )
MyFTable[,1] = textBold(color="white")
MyFTable = setFlexTableBorders( MyFTable
, inner.vertical = borderProperties( style = "dashed", color = "white" )
, inner.horizontal = borderProperties( style = "dashed", color = "white" )
, outer.vertical = borderProperties( width = 2, color = "white" )
, outer.horizontal = borderProperties( width = 2, color = "white" )
)
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
# Write the object
writeDoc( doc, file = doc.filename )
```

addFlexTable.pptx

Insert a FlexTable into a pptx object

Description

Insert a FlexTable into a pptx object

Usage

```
## S3 method for class 'pptx'
addFlexTable(doc, flextable, offx, offy, width, height, ...)
```

Arguments

doc	docx object
flextable	the FlexTable object
offx	optional, x position of the shape (top left position of the bounding box) in inch. See details.
offy	optional, y position of the shape (top left position of the bounding box) in inch. See details.
width	optional, width of the shape in inch. See details.
height	optional, height of the shape in inch. See details.
	further arguments - not used

Details

If arguments offx, offy, width, height are missing, position and dimensions will be defined by the width and height of the next available shape of the slide. This dimensions can be defined in the layout of the PowerPoint template used to create the pptx object.

If arguments offx, offy, width, height are provided, they become position and dimensions of the new shape.

Value

a pptx object

See Also

FlexTable, pptx

```
# Create a FlexTable with data.frame mtcars, display rownames
# use different formatting properties for header and body
MyFTable = FlexTable( data = mtcars, add.rownames = TRUE,
 header.cell.props = cellProperties( background.color = "#00557F" ),
 header.text.props = textProperties( color = "white",
 font.size = 11, font.weight = "bold" ),
 body.text.props = textProperties( font.size = 10 )
# zebra stripes - alternate colored backgrounds on table rows
MyFTable = setZebraStyle( MyFTable, odd = "#E1EEf4", even = "white" )
# applies a border grid on table
MyFTable = setFlexTableBorders(MyFTable,
 inner.vertical = borderProperties( color="#0070A8", style="solid" ),
 inner.horizontal = borderNone(),
 outer.vertical = borderProperties( color = "#006699", style = "solid", width = 2 ),
 outer.horizontal = borderProperties( color = "#006699", style = "solid", width = 2 )
)
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
# add a slide with layout "Title and Content"
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Title example 2" )
# set default font size to 10
options( "ReporteRs-fontsize" = 10 )
# a summary of mtcars
dataset = aggregate( mtcars[, c("disp", "mpg", "wt")]
  , by = mtcars[, c("cyl", "gear", "carb")]
  , FUN = mean )
dataset = dataset[ order(dataset$cyl, dataset$gear, dataset$carb), ]
# set cell padding defaut to 2
baseCellProp = cellProperties( padding = 2 )
# Create a FlexTable with data.frame dataset
MyFTable = FlexTable( data = dataset
  , body.cell.props = baseCellProp
  , header.cell.props = baseCellProp
  , header.par.props = parProperties(text.align = "right" )
)
# set columns widths (in inches)
MyFTable = setFlexTableWidths(MyFTable, widths = c(0.5, 0.5, 0.5, 0.7, 0.7, 0.7))
# span successive identical cells within column 1, 2 and 3
```

```
MyFTable = spanFlexTableRows(MyFTable, j = 1, runs = as.character(dataset$cyl))
MyFTable = spanFlexTableRows( MyFTable, j = 2, runs = as.character( dataset$gear ) )
MyFTable = spanFlexTableRows( MyFTable, j = 3, runs = as.character( dataset$carb ) )
# overwrites some text formatting properties
MyFTable[dataset$wt < 3, 6] = textProperties( color="#003366")</pre>
MyFTable[dataset$mpg < 20, 5] = textProperties( color="#993300")</pre>
# overwrites some paragraph formatting properties
MyFTable[, 1:3] = parProperties(text.align = "center")
MyFTable[, 4:6] = parProperties(text.align = "right")
Footnote1 = Footnote( )
par1 = pot("About this reference", textBold())
par2 = pot("Omni ab coalitos pro malivolus obsecrans graviter
cum perquisitor perquisitor pericula saepeque inmunibus coalitos ut.",
  textItalic(font.size = 8) )
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( par1, par2 ),
  parProperties(text.align = "justify"))
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( "list item 1", "list item 2" ),
  parProperties(text.align = "left", list.style = "ordered"))
an_rscript = RScript( text = "ls()
x = rnorm(10)")
Footnote1 = addParagraph( Footnote1, an_rscript )
MyFTable[1, 1, newpar = TRUE] = pot("a note",
  footnote = Footnote1, format = textBold(color="gray") )
# applies a border grid on table
MyFTable = setFlexTableBorders( MyFTable, footer=TRUE
  , inner.vertical = borderProperties( color = "#666666" )
  , inner.horizontal = borderProperties( color = "#666666" )
  , outer.vertical = borderProperties( width = 2, color = "#666666" )
  , outer.horizontal = borderProperties( width = 2, color = "#666666" )
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
# add MyFTable into document
doc = addFlexTable( doc, MyFTable, offx = 7, offy = 2, width = 3, height = 3)
# add a slide with layout "Title and Content"
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Title example 3" )
data = cor( cor(mtcars) )
```

addFooter 25

```
pal = c( "#D73027", "#F46D43", "#FDAE61", "#FEE08B",
"#D9EF8B", "#A6D96A", "#66BD63", "#1A9850")
mycut = cut( data,
breaks = c(-1,-0.75,-0.5,-0.25,0,0.25,0.5,0.75,1),
include.lowest = TRUE, label = FALSE )
mycolors = pal[ mycut ]
MyFTable = FlexTable( round(data, 3), add.rownames = TRUE )
# set computed colors
MyFTable = setFlexTableBackgroundColors( MyFTable,
j = seq_len(ncol(data)) + 1,
colors = mycolors )
# cosmetics
MyFTable = setFlexTableBackgroundColors( MyFTable, i = 1,
colors = "gray", to = "header" )
MyFTable[1, , to = "header"] = textBold(color="white")
MyFTable = setFlexTableBackgroundColors( MyFTable, j = 1, colors = "gray" )
MyFTable[,1] = textBold(color="white")
MyFTable = setFlexTableBorders( MyFTable
, inner.vertical = borderProperties( style = "dashed", color = "white" )
, inner.horizontal = borderProperties( style = "dashed", color = "white" )
, outer.vertical = borderProperties( width = 2, color = "white" )
, outer.horizontal = borderProperties( width = 2, color = "white" )
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
# Write the object
writeDoc( doc, file = doc.filename )
```

addFooter

Insert a footer into a document object

Description

Insert a footer into a document object

Usage

```
addFooter(doc, ...)
```

Arguments

doc document object

... further arguments passed to other methods

26 addFooter.bsdoc

Details

addFooter only works for pptx and bsdoc documents.

Value

```
a document object
```

See Also

```
pptx, addFooter.pptx, bsdoc, addFooter.bsdoc
```

addFooter.bsdoc

Add text in footer of a bsdoc object

Description

Add text in footer of a bsdoc object. The function has the same behaviour than addParagraph, except that its content will be written in the footer part of the bsdoc instead of the body of the document.

Usage

```
## S3 method for class 'bsdoc'
addFooter(doc, value, par.properties = parProperties(),
  restart.numbering = FALSE, ...)
```

Arguments

doc bsdoc object

value text to add to in the footer as paragraphs: an object of class pot or set_of_paragraphs

or a character vector.

par.properties parProperties to apply to paragraphs.

restart.numbering

boolean value. If TRUE, next numbered list counter will be set to 1.

... further arguments, not used.

Value

a bsdoc object

See Also

bsdoc

addFooter.pptx 27

Examples

```
# Create a new document
doc = bsdoc( title = "title" )

doc = addFooter( doc, value = pot( "Code licensed under ",
 format = textProperties(color="gray") ) +
 pot("GPL-3", format = textProperties(color="#428bca"),
 hyperlink = "https://gnu.org/licenses/gpl.html" ) +
 pot(".", format = textProperties(color="gray") ),
 par.properties = parCenter( padding = 2 )
)

# write the html object in a directory
writeDoc( doc, "addFooter/example.html")
```

addFooter.pptx

Insert a footer shape into a document pptx object

Description

Insert a footer shape into the current slide of a pptx object.

Usage

```
## S3 method for class 'pptx'
addFooter(doc, value, ...)
```

Arguments

```
doc pptx objectvalue character value to add into the footer shape of the current slide.... further arguments, not used.
```

Value

a document object

See Also

```
pptx, addDate.pptx , addPageNumber.pptx
```

28 addFooterRow

Examples

```
# Create a new document
doc = pptx( title = "title" )

# add a slide with layout "Title Slide"
doc = addSlide( doc, slide.layout = "Title Slide" )
doc = addTitle( doc, "Presentation title" ) #set the main title
doc = addSubtitle( doc, "This document is generated with ReporteRs.")#set the sub-title

## add a page number on the current slide
doc = addFooter( doc, "Hi!" )

writeDoc( doc, "addFooter_example.pptx" )
```

addFooterRow

add footer in a FlexTable

Description

add a footer row in a FlexTable

Usage

```
addFooterRow(x, value, colspan, text.properties, par.properties,
  cell.properties)
```

Arguments

x a FlexTable object

value FlexRow object to insert as a footer row or a character vector specifying labels

to use as columns labels.

colspan integer vector. Optional. Applies only when argument value is a character

vector. Vector specifying the number of columns to span for each corresponding

value (in values).

text.properties

Optional. textProperties to apply to each cell. Used only if values are not miss-

ıng.

par.properties Optional. parProperties to apply to each cell. Used only if values are not miss-

ing.

cell.properties

Optional. cellProperties to apply to each cell. Used only if values are not miss-

ing.

addHeaderRow 29

See Also

FlexTable, addHeaderRow, alterFlexTable

Examples

```
#################################
# simple example
data(pbc_summary)
MyFTable = FlexTable( data = pbc_summary[,1:4], header.columns = TRUE )
# add a footer row with 1 cell that spans four columns
MyFTable = addFooterRow( MyFTable
  , value = c("Mean of serum cholesterol (mg/dl)"), colspan = 4 )
# example with FlexRow objects usage
data(pbc_summary)
# create a FlexTable
MyFTable = FlexTable( data = pbc_summary[,1:4] )
# define a complex formatted text
mytext = pot("*"
 , format = textProperties(vertical.align="superscript", font.size = 9)
 ) + pot( " Mean of serum cholesterol (mg/dl)"
 , format = textProperties(font.size = 9)
# create a FlexRow - container for 1 cell
footerRow = FlexRow()
footerRow[1] = FlexCell( mytext, colspan = 4 )
# add the FlexRow to the FlexTable
MyFTable = addFooterRow( MyFTable, footerRow )
```

addHeaderRow

add header in a FlexTable

Description

add a header row in a FlexTable

30 addHeaderRow

Usage

```
addHeaderRow(x, value, colspan, text.properties, par.properties,
  cell.properties)
```

Arguments

x a FlexTable object

value FlexRow object to insert as an header row or a character vector specifying labels

to use as columns labels.

colspan integer vector. Optional. Applies only when argument value is a character

vector. Vector specifying the number of columns to span for each corresponding

value (in values).

text.properties

Optional. textProperties to apply to each cell. Used only if values are not missing. Default is the value of argument header.text.props provided to funtion

FlexTable when object has been created

par.properties Optional. parProperties to apply to each cell. Used only if values are not miss-

ing. Default is the value of argument header.par.props provided to funtion

FlexTable when object has been created

cell.properties

Optional. cellProperties to apply to each cell. Used only if values are not missing. Default is the value of argument header.cell.props provided to funtion

FlexTable when object has been created

See Also

FlexTable, addFooterRow, alterFlexTable

addHeaderRow 31

```
# add an header row with table columns labels
MyFTable = addHeaderRow( MyFTable
  , value=c("Treatment", "Sex", "Status", "Mean")
)
# how to change default formats
data(pbc_summary)
MyFTable = FlexTable( data = pbc_summary[,1:4], header.columns = FALSE
  , body.cell.props = cellProperties(border.color="#7895A2")
# add an header row with table columns labels
MyFTable = addHeaderRow( MyFTable
  , text.properties = textProperties(color = "#517281", font.weight="bold")
  , cell.properties = cellProperties(border.color="#7895A2")
 , value=c("Treatment", "Sex", "Status", "Serum cholesterol (mg/dl)")
)
# example with FlexRow objects usage
data(pbc_summary)
# cell styles definitions
cellProperties1 = cellProperties( border.top.width = 2
 , border.right.style="dashed"
 , border.bottom.style="dashed"
 , border.left.width = 2 )
cellProperties2 = cellProperties( border.top.width = 2
 , border.left.style="dashed"
 , border.bottom.style="dashed"
 , border.right.width = 2 )
# create a FlexTable
MyFTable = FlexTable( data = pbc_summary[,1:4]
  , header.columns = FALSE, body.text.props=textProperties() )
# create a FlexRow - container for 2 cells
headerRow = FlexRow()
headerRow[1] = FlexCell( "By variables", colspan = 3, cell.properties = cellProperties1 )
headerRow[2] = FlexCell( "Serum cholesterol (mg/dl)", cell.properties = cellProperties2 )
# add the FlexRow to the FlexTable
MyFTable = addHeaderRow( MyFTable, headerRow )
# cell styles definitions
cellProperties3 = cellProperties( border.bottom.width = 2, border.left.width = 2
 , border.right.style="dashed"
 , border.top.style="dashed"
cellProperties4 = cellProperties( border.bottom.width = 2
 , border.right.style="dashed", border.left.style="dashed"
```

32 addIframe

```
, border.top.style="dashed" )
cellProperties5 = cellProperties( border.bottom.width = 2, border.right.width = 2
 , border.left.style="dashed"
 , border.top.style="dashed"
)
# create a FlexRow - container for 4 cells
headerRow = FlexRow()
headerRow[1] = FlexCell( "Treatment", cell.properties = cellProperties3 )
headerRow[2] = FlexCell( "Sex", cell.properties = cellProperties4 )
headerRow[3] = FlexCell( "Status", cell.properties = cellProperties4 )
headerRow[4] = FlexCell( "Mean", cell.properties = cellProperties5 )
# add the FlexRow to the FlexTable
MyFTable = addHeaderRow( MyFTable, headerRow )
MyFTable = setFlexTableBorders( MyFTable
  , inner.vertical = borderProperties( style = "dashed" )
  , inner.horizontal = borderProperties( style = "dashed" )
  , outer.vertical = borderProperties( width = 2 )
  , outer.horizontal = borderProperties( width = 2 )
)
```

addIframe

Add an iframe into a document object

Description

Add an iframe into a document object

Usage

```
addIframe(doc, ...)
```

Arguments

doc document object

... further arguments passed to other methods

Value

a document object

See Also

addIframe.bsdoc

addIframe.bsdoc 33

addIframe.bsdoc	Insert an iframe into a bsdoc object
addill alic.badc	mscri an ijrame inio a osaoe objeci

Description

Insert an iframe into a bsdoc object

Usage

```
## $3 method for class 'bsdoc'
addIframe(doc, src, width, height, seamless = FALSE,
 par.properties = parProperties(text.align = "center", padding = 5), ...)
```

Arguments

doc bsdoc object where iframe has to be added src url of the document to embed in the iframe

width Specifies the width of an iframe height Specifies the height of an iframe

seamless Specifies that the iframe should look like it is a part of the containing document par.properties paragraph formatting properties of the paragraph that contains iframe. An object

of class parProperties

... further arguments, not used.

Value

an object of class bsdoc.

addImage

Add an external image into a document object

Description

Add an external image into a document object

Usage

```
addImage(doc, filename, ...)
```

Arguments

doc document object

filename "character" value, complete filename of the external image

... further arguments passed to other methods

34 addImage.bsdoc

Details

See addImage.docx or addImage.pptx or addImage.bsdoc for examples.

Value

a document object

See Also

```
docx, addImage.docx , pptx, addImage.pptx , bsdoc, addImage.bsdoc
```

addImage.bsdoc

Insert an external image into a bsdoc object

Description

Add an external image into a bsdoc object.

Usage

```
## S3 method for class 'bsdoc'
addImage(doc, filename, width, height,
 par.properties = parProperties(text.align = "center", padding = 5), ...)
```

Arguments

doc bsdoc object where external image has to be added

filename "character" value, complete filename of the external image

width image width in pixel height image height in pixel

par.properties paragraph formatting properties of the paragraph that contains images. An ob-

ject of class parProperties

... further arguments, not used.

Value

an object of class bsdoc.

See Also

```
bsdoc, addPlot.bsdoc, addImage
```

addImage.docx 35

Examples

```
doc.filename = "addImage_bsdoc/example.html"

# set default font size to 11
options( "ReporteRs-fontsize" = 11 )

doc = bsdoc()

# the file 'logo.jpg' only exists in R for Windows
img.file = file.path( Sys.getenv("R_HOME"), "doc", "html", "logo.jpg" )
doc = addImage(doc, img.file, width = 100, height = 76 )

# Write the object
writeDoc( doc, file = doc.filename )
```

addImage.docx

Add external image into a docx object

Description

Add external images into a docx object.

Usage

```
## S3 method for class 'docx'
addImage(doc, filename, bookmark,
 par.properties = parProperties(text.align = "center", padding = 5), ...)
```

Arguments

doc Object of class docx where external image has to be added

filename "character" value, complete filename of the external image

bookmark a character value; id of the Word bookmark to replace by the image. optional. if missing, image is added at the end of the document. See bookmark.

par.properties paragraph formatting properties of the paragraph that contains images. An object of class parProperties

Value

an object of class docx.

See Also

```
docx, addPlot.docx , addImage, bookmark
```

further arguments, not used.

36 addImage.pptx

Examples

```
# Create a new document
doc = docx( title = "title" )

# the file 'logo.jpg' only exists in R for Windows
img.file = file.path( Sys.getenv("R_HOME"), "doc", "html", "logo.jpg" )
doc = addImage(doc, img.file )

# Write the object in file "addImage_example.docx"
writeDoc( doc, "addImage_example.docx" )
```

addImage.pptx

Insert an external image into a pptx object

Description

Add an external image into a pptx object.

Usage

```
## S3 method for class 'pptx'
addImage(doc, filename, offx, offy, width, height, ...)
```

Arguments

doc		pptx object where external image has to be added
file	ename	"character" value, complete filename of the external image
off	<	optional, x position of the shape (top left position of the bounding box) in inch. See details.
offy	/	optional, y position of the shape (top left position of the bounding box) in inch See details.
widt	th	optional, width of the shape in inch See details.
heig	ght	optional, height of the shape in inch See details.
		further arguments, not used.

Details

Image is added to the next free 'content' shape of the current slide. See slide.layouts.pptx to view the slide layout.

If arguments offx, offy, width, height are missing, position and dimensions will be defined by the width and height of the next available shape of the slide. This dimensions can be defined in the layout of the PowerPoint template used to create the pptx object.

If arguments offx, offy, width, height are provided, they become position and dimensions of the new shape.

addJavascript 37

Value

```
an object of class pptx.
```

See Also

```
pptx, addPlot.pptx , addImage
```

Examples

```
# Create a new document
doc = pptx( title = "title" )

# add a slide with layout "Title and Content" then add an image
doc = addSlide( doc, slide.layout = "Title and Content" )

# the file 'logo.jpg' only exists in R for Windows
img.file = file.path( Sys.getenv("R_HOME"), "doc", "html", "logo.jpg" )
doc = addImage(doc, img.file )

writeDoc( doc, "addImage_example.pptx" )
```

addJavascript

add javascript into a bsdoc object

Description

add javascript into a bsdoc object.

Usage

```
addJavascript(doc, file, text)
```

Arguments

doc a bsdoc object.

file a javascript file. Not used if text is provided.

text character vector. The javascript text to parse. Not used if file is provided.

Value

an object of class bsdoc.

38 addLinkItem

addLinkItem	$add\ an\ item\ in\ a$ BootstrapMenu $or\ a$ DropDownMenu	

Description

add an item in a BootstrapMenu or DropDownMenu object. An item can be a simple link associated with a label or a DropDownMenu object.

Usage

```
addLinkItem(x, label, link, dd, separator.before = FALSE,
 separator.after = FALSE, active = FALSE)
```

Arguments

x	a DropDownMenu or a BootstrapMenu object.
label	"character" value: label of a simple link. If used, argument link must be specified.
link	"character" value: hyperlink value. If used, argument label must be specified.
dd	a DropDownMenu object to insert into the menu. If used, arguments label and link will be ignored.
separator.before	
	if TRUE, a separator will be inserted before the new item. It only applies when x is a DropDownMenu object.
separator.after	
	if TRUE, a separator will be inserted after the new item. It only applies when ${\bf x}$ is a DropDownMenu object.

if TRUE, the item will be declared as active (highlighted).

Value

active

an object of class BootstrapMenu.

See Also

```
bsdoc, addBootstrapMenu
```

```
mymenu = BootstrapMenu( title = "my title")

mydd = DropDownMenu( label = "Mon menu" )
mydd = addLinkItem( mydd, label = "GitHub", "http://github.com/")
mydd = addLinkItem( mydd, separator.after = TRUE)
```

addMarkdown 39

```
mydd = addLinkItem( mydd, label = "Wikipedia", "http://www.wikipedia.fr")
mymenu = addLinkItem( mymenu, label = "ReporteRs", "http://github.com/davidgohel/ReporteRs")
mymenu = addLinkItem( mymenu, dd = mydd )
```

addMarkdown

Add a markdown text or file

Description

Add markdown into a document object

The markdown definition used is John Gruber documented here: http://daringfireball.net/projects/markdown/syntax.

Images are not available as addImage or addPlot is available. Pandoc footnotes have been added (see http://johnmacfarlane.net/pandoc/README.html#footnotes.

Usage

```
addMarkdown(doc, file, text, ...)
```

Arguments

doc	document object
file	markdown file. Not used if text is provided
text	character vector. The markdown to parse.
	further arguments passed to other methods

Value

a document object

See Also

```
docx, addMarkdown.docx, bsdoc, addMarkdown.bsdoc, pptx, addMarkdown.pptx
```

40 addMarkdown.bsdoc

addMarkdown.bsdoc

Add a markdown text or file into an bsdoc object

Description

Add markdown into a bsdoc object.

Usage

```
## S3 method for class 'bsdoc'
addMarkdown(doc, file, text,
  text.properties = textProperties(font.size =
  getOption("ReporteRs-fontsize")),
  default.par.properties = parProperties(text.align = "justify"),
  blockquote.par.properties = parProperties(padding.top = 0, padding.bottom =
  0, shading.color = "#eeeeee"),
  code.par.properties = parProperties(shading.color = "#eeeeee"),
  hr.border = borderSolid(width = 2, color = "gray10"), ...)
```

Arguments

```
doc
 Object of class bsdoc where markdown has to be added
file
 markdown file. Not used if text is provided.
 character vector. The markdown text to parse.
text
text.properties
 default textProperties object
default.par.properties
 default parProperties object
blockquote.par.properties
 parProperties object used for blockquote blocks.
code.par.properties
 parProperties object used for code blocks.
 borderProperties object used for horizontal rules.
hr.border
 further arguments, not used.
```

Details

You can configure backtick rendering (single or double backtick) with options "ReporteRs-backtick-color" and "ReporteRs-backtick-shading-color".

Value

an object of class bsdoc.

addMarkdown.bsdoc 41

See Also

bsdoc, addMarkdown

```
doc.filename = "addMarkdown_bsdoc/example.html"
# set default font size to 11
options( "ReporteRs-fontsize" = 11 )
doc = bsdoc( )
mkd = "# This is a title 1
This is a link to the [cran] (http://cran.r-project.org/).
This paragraph demonstrates note usage[^anote]. It also show an example of
reference link like this one: [DaringFireball][1].
[^anote]: Here's a note with multiple blocks.
 This paragraph is indented and belongs to the previous footnote.
 This paragraph also belongs to the previous footnote.
 In this way, multi-paragraph footnotes work like
 multi-paragraph list items.
 ls()
 * This list item belongs to the previous footnote.
## This is a title 1.1
Ex turba vero imae sortis et paupertinae in tabernis aliqui pernoctant
vinariis, non nulli velariis umbraculorum theatralium latent, quae Campanam
imitatus lasciviam Catulus in aedilitate sua suspendit omnium primus
Aut pugnaciter aleis certant turpi sono fragosis naribus introrsum reducto
spiritu concrepantes; aut quod est studiorum omnium maximum ab ortu lucis
ad vesperam sole fatiscunt vel pluviis, per minutias aurigarum equorumque
praecipua vel delicta scrutantes.
Paragraphs must be separated by a blank line. Basic formatting of *italics* and **bold** is
supported. This *can be **nested** like* so. Formatting of ``backtick`` is also
supported.
# This is a title 2
## Ordered list
1. Item 1
2. A second item
```

42 addMarkdown.bsdoc

```
3. Number 3
## Unordered list
* An item
* Another item
* Yet another item
# Code block
 x = rnorm(1000)
 plot( density( x ) )
You can also make 'inline code' to add code into other things.
# Quote
> Here is a quote. Quotes are indented
> > Subquotes are also supported.
# URLs
* A named link to [DaringFireball][1].
* Another named link to [DaringFireball](http://daringfireball.net/projects/markdown)
* Sometimes you just want a URL like <a href="http://daringfireball.net/projects/markdown">http://daringfireball.net/projects/markdown</a>>.
# Miscellaneous
## Horizontal rule
A horizontal rule is a line that goes across the middle of the page.
It's sometimes useful for breaking things up.
## Images
This implementation does not support images yet. Use addImage or addPlot instead.
[1]: http://daringfireball.net/projects/markdown/
doc = addMarkdown( doc, text = mkd,
default.par.properties = parProperties(text.align = "justify",
padding.left = 0) )
# Write the object
writeDoc( doc, file = doc.filename )
```

addMarkdown.docx 43

addMarkdown.docx

Add a markdown text or file into a docx object

Description

Add markdown into a docx object.

Usage

```
## S3 method for class 'docx'
addMarkdown(doc, file, text,
 text.properties = textProperties(font.size =
 getOption("ReporteRs-fontsize")),
 default.par.properties = parProperties(text.align = "justify"),
 blockquote.par.properties = parProperties(padding = 6, shading.color =
 "#eeeeee"), code.par.properties = parProperties(shading.color = "#eeeeee"),
 hr.border = borderSolid(width = 2, color = "gray10"), ...)
```

Arguments

```
Object of class docx where markdown has to be added
doc
file
 markdown file. Not used if text is provided.
text
 character vector. The markdown text to parse.
text.properties
 default textProperties object
default.par.properties
 default parProperties object
blockquote.par.properties
 parProperties object used for blockquote blocks.
code.par.properties
 parProperties object used for code blocks.
hr.border
 borderProperties object used for horizontal rules.
 further arguments, not used.
```

Details

You can configure backtick rendering (single or double backtick) with options "ReporteRs-backtick-color" and "ReporteRs-backtick-shading-color".

Value

an object of class docx.

See Also

```
docx, addMarkdown
```

44 addMarkdown.docx

```
doc.filename = "addMarkdown_example.docx"
# set default font size to 10
options( "ReporteRs-fontsize" = 10 )
doc = docx()
mkd = "# This is a title 1
This is a link to the [cran] (http://cran.r-project.org/).
This paragraph demonstrates note usage[^anote]. It also show an example of
reference link like this one: [DaringFireball][1].
[^anote]: Here's a note with multiple blocks.
 This paragraph is indented and belongs to the previous footnote.
 This paragraph also belongs to the previous footnote.
 In this way, multi-paragraph footnotes work like
 multi-paragraph list items.
 ls()
 * This list item belongs to the previous footnote.
## This is a title 1.1
Ex turba vero imae sortis et paupertinae in tabernis aliqui pernoctant
vinariis, non nulli velariis umbraculorum theatralium latent, quae Campanam
imitatus lasciviam Catulus in aedilitate sua suspendit omnium primus
Aut pugnaciter aleis certant turpi sono fragosis naribus introrsum reducto
spiritu concrepantes; aut quod est studiorum omnium maximum ab ortu lucis
ad vesperam sole fatiscunt vel pluviis, per minutias aurigarum equorumque
praecipua vel delicta scrutantes.
Paragraphs must be separated by a blank line. Basic formatting of *italics* and **bold** is
supported. This *can be **nested** like* so. Formatting of ``backtick`` is also
supported.
# This is a title 2
## Ordered list
1. Item 1
2. A second item
3. Number 3
## Unordered list
```

```
* An item
* Another item
* Yet another item
# Code block
 x = rnorm(1000)
 plot( density( x ) )
You can also make `inline code` to add code into other things.
# Quote
> Here is a quote. Quotes are indented
when used.
> > Subquotes are also supported.
# URLs
* A named link to [DaringFireball][1].
* Another named link to [DaringFireball](http://daringfireball.net/projects/markdown)
* Sometimes you just want a URL like <a href="http://daringfireball.net/projects/markdown">http://daringfireball.net/projects/markdown</a>.
# Miscellaneous
## Horizontal rule
A horizontal rule is a line that goes across the middle of the page.
It's sometimes useful for breaking things up.
## Images
This implementation does not support images yet. Use addImage or addPlot instead.
[1]: http://daringfireball.net/projects/markdown/
doc = addMarkdown( doc, text = mkd,
default.par.properties = parProperties(text.align = "justify",
padding.left = 0) )
# Write the object
writeDoc( doc, file = doc.filename )
```

Description

Add markdown into a pptx object.

Usage

```
## S3 method for class 'pptx'
addMarkdown(doc, file, text,
 text.properties = textProperties(font.size =
 getOption("ReporteRs-fontsize")),
 default.par.properties = parProperties(text.align = "justify"),
 blockquote.par.properties = parProperties(padding = 6, shading.color =
 "#eeeeee"), code.par.properties = parProperties(shading.color = "#eeeeee"),
 hr.border = borderSolid(width = 2, color = "gray10"), ...)
```

Arguments

doc Object of class pptx where markdown has to be added file markdown file. Not used if text is provided. character vector. The markdown text to parse. text text.properties default textProperties object default.par.properties default parProperties object blockquote.par.properties parProperties object used for blockquote blocks. code.par.properties parProperties object used for code blocks. borderProperties object used for horizontal rules. hr.border further arguments, not used.

Details

You can configure backtick rendering (single or double backtick) with options "ReporteRs-backtick-color" and "ReporteRs-backtick-shading-color".

The implemented markdown for pptx objects is minimal. It does not support horizontal rules, titles and footnotes.

Value

```
an object of class pptx.
```

See Also

```
pptx, addMarkdown
```

```
doc.filename = "addMarkdown_example.pptx"
# set default font size to 24
options( "ReporteRs-fontsize" = 24 )
doc = pptx( title = "title" )
# add a slide with layout "Title and Content"
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Title example 1" )
mkd = "# This is a title 1
This is a link to the [cran] (http://cran.r-project.org/).
This paragraph demonstrates note usage[^anote]. It also show an example of
reference link like this one: [DaringFireball][1].
[^anote]: Here's a note with multiple blocks.
 This paragraph is indented and belongs to the previous footnote.
 This paragraph also belongs to the previous footnote.
 In this way, multi-paragraph footnotes work like
 multi-paragraph list items.
 ls()
 * This list item belongs to the previous footnote.
## This is a title 1.1
Ex turba vero imae sortis et paupertinae in tabernis aliqui pernoctant
vinariis, non nulli velariis umbraculorum theatralium latent, quae Campanam
imitatus lasciviam Catulus in aedilitate sua suspendit omnium primus
Aut pugnaciter aleis certant turpi sono fragosis naribus introrsum reducto
spiritu concrepantes; aut quod est studiorum omnium maximum ab ortu lucis
ad vesperam sole fatiscunt vel pluviis, per minutias aurigarum equorumque
praecipua vel delicta scrutantes.
Paragraphs must be separated by a blank line. Basic formatting of *italics* and **bold** is
supported. This *can be **nested** like* so. Formatting of ``backtick`` is also
supported.
# This is a title 2
## Ordered list
1. Item 1
```

```
2. A second item
3. Number 3
## Unordered list
* An item
* Another item
* Yet another item
# Code block
 x = rnorm(1000)
 plot( density( x ) )
You can also make `inline code` to add code into other things.
# Quote
> Here is a quote. Quotes are indented
> > Subquotes are also supported.
# URLs
* A named link to [DaringFireball][1].
* Another named link to [DaringFireball](http://daringfireball.net/projects/markdown)
* Sometimes you just want a URL like <a href="http://daringfireball.net/projects/markdown">http://daringfireball.net/projects/markdown</a>.
# Miscellaneous
## Horizontal rule
A horizontal rule is a line that goes across the middle of the page.
It's sometimes useful for breaking things up.
## Images
This implementation does not support images yet. Use addImage or addPlot instead.
[1]: http://daringfireball.net/projects/markdown/
doc = addMarkdown( doc, text = mkd,
default.par.properties = parProperties(text.align = "justify",
padding.left = 0)
# Write the object
writeDoc( doc, file = doc.filename )
```

addPageBreak 49

add Page Break

Add a page break into a document object

Description

Add a page break into a document object

Usage

```
addPageBreak(doc, ...)
```

Arguments

doc document object

further arguments passed to other methods

Details

addPageBreak only works with docx documents.

See addPageBreak.docx for examples.

Value

a document object

See Also

docx, addPageBreak.docx

addPageBreak.docx

Insert a page break into a docx object

Description

Insert a page break into a docx object.

Usage

```
## S3 method for class 'docx'
addPageBreak(doc, ...)
```

Arguments

doc Object of class docx where page break has to be added

... further arguments, not used.

50 addPageNumber

Value

```
an object of class docx.
```

See Also

```
docx, addPageBreak
```

Examples

```
doc = docx( title = "title" )
doc = addPageBreak( doc )
```

add Page Number

Insert a page number into a document object

Description

Insert a page number into a document object

Usage

```
addPageNumber(doc, ...)
```

Arguments

```
doc document object
... further arguments passed to other methods
```

Details

```
addPageNumber only works with pptx documents. See addPageNumber.pptx for examples.
```

Value

```
a document object
```

See Also

```
pptx, addPageNumber.pptx
```

addPageNumber.pptx 51

addPageNumber.pptx

Insert a page number shape into a document pptx object

Description

Insert a page number shape into the current slide of a pptx object.

Usage

```
## S3 method for class 'pptx'
addPageNumber(doc, value, ...)
```

Arguments

doc pptx object

value character value to add into the page number shape of the current slide. optionnal.

If missing current slide number will be used.

... further arguments, not used.

Value

a pptx document object

See Also

```
addPageNumber, addDate.pptx
```

```
# Create a new document
doc = pptx( title = "title" )

# add a slide with layout "Title Slide"
doc = addSlide( doc, slide.layout = "Title Slide" )
doc = addTitle( doc, "Presentation title" ) #set the main title
#set the sub-title
doc = addSubtitle( doc , "This document is generated with ReporteRs.")

## add a page number on the current slide
doc = addPageNumber( doc )

doc = addSlide( doc, slide.layout = "Title and Content" )
## add a page number on the current slide but not the default text (slide number)
doc = addPageNumber( doc, value = "Page number text")

# Write the object in file "presentation.pptx"
writeDoc( doc, "addPageNumber_example.pptx" )
```

52 addParagraph.bsdoc

addParagraph	Add a paragraph into a document object

Description

Add a paragraph into a document object

Usage

```
addParagraph(doc, value, ...)
```

Arguments

doc document object

value text to add to the document as paragraphs: an object of class pot or set_of_paragraphs

or a character vector.

... further arguments passed to other methods

Details

a paragraph is a set of text that ends with an end of line('\n' in C). Read pot to see how to get different font formats. Trying to insert a '\n' will have no effect. If an end of line is required, a new paragraph is required.

Value

a document object

See Also

```
\verb|docx|, addParagraph.docx|, pptx|, addParagraph.pptx|, bsdoc|, addParagraph.bsdoc|, pot|, textProperties|\\
```

addParagraph.bsdoc

Insert a paragraph into an bsdoc object

Description

Insert paragraph(s) of text into a bsdoc object

Usage

```
## $3 method for class 'bsdoc'
addParagraph(doc, value, par.properties = parProperties(),
  restart.numbering = FALSE, ...)
```

addParagraph.bsdoc 53

Arguments

```
doc bsdoc object where paragraph has to be added

value text to add to the document as paragraphs: an object of class pot or set_of_paragraphs
or a character vector.

par.properties parProperties to apply to paragraphs.

restart.numbering
boolean value. If TRUE, next numbered list counter will be set to 1.

... further arguments, not used.
```

Value

an object of class bsdoc.

See Also

bsdoc, addMarkdown.bsdoc, pot

```
doc.filename = "addParagraph_bsdoc/example.html"
# set default font size to 11
options( "ReporteRs-fontsize" = 11 )
doc = bsdoc( )
doc = addTitle( doc, "Title example 1", level = 1 )
# Add "Hello World" into the document doc
doc = addParagraph(doc, "Hello Word" )
doc = addTitle( doc, "Title example 2", level = 1 )
# "My tailor is rich" with formatting on some words
pot1 = pot("My tailor", textProperties(color = "red" )
  ) + " is " + pot("rich", textProperties(shading.color = "red", font.weight = "bold"))
# "Cats and dogs" with formatting on some words
pot2 = pot("Cats", textProperties(color = "red" ) ) +
  " and " +
  pot("dogs", textProperties( color = "blue" ),
 hyperlink = "http://www.wikipedia.org/" )
# create a set of paragraphs made of pot1 and pot2
my.pars = set_of_paragraphs( pot1, pot2 )
# Add my.pars into the document doc
doc = addParagraph(doc, my.pars )
```

54 addParagraph.docx

```
doc = addTitle( doc, "Title example 3", level = 1 )
# define some text
text1 = "Lorem ipsum dolor sit amet, consectetur adipiscing elit."
text2 = "In sit amet ipsum tellus. Vivamus dignissim arcu sit amet faucibus auctor."
text3 = "Quisque dictum tristique ligula."
# define parProperties with list properties
ordered.list.level1 = parProperties(list.style = "ordered", level = 1 )
ordered.list.level2 = parProperties(list.style = "ordered", level = 2 )
# define parProperties with list properties
unordered.list.level1 = parProperties(list.style = "unordered", level = 1 )
unordered.list.level2 = parProperties(list.style = "unordered", level = 2 )
# add ordered list items
doc = addParagraph( doc, value = text1,
par.properties = ordered.list.level1 )
doc = addParagraph( doc, value = text2,
par.properties = ordered.list.level2 )
# add ordered list items without restart renumbering
doc = addParagraph( doc, value = c( text1, text2, text3),
par.properties = ordered.list.level1 )
# add ordered list items and restart renumbering
doc = addParagraph( doc, value = c( text1, text2, text3), restart.numbering = TRUE,
par.properties = ordered.list.level1 )
# add unordered list items
doc = addParagraph( doc, value = text1,
par.properties = unordered.list.level1 )
doc = addParagraph( doc, value = text2,
par.properties = unordered.list.level2 )
# Write the object
writeDoc( doc, file = doc.filename )
```

addParagraph.docx

Insert a paragraph into a docx object

Description

Insert paragraph(s) of text into a docx object

addParagraph.docx 55

Usage

```
## S3 method for class 'docx'
addParagraph(doc, value, stylename, bookmark,
  par.properties = parProperties(), restart.numbering = FALSE, ...)
```

Arguments

doc Object of class docx where paragraph has to be added

value text to add to the document as paragraphs: an object of class pot or set_of_paragraphs

or a character vector.

stylename value of the named style to apply to paragraphs in the docx document. Expected

value is an existing stylename of the template document used to create the docx

object. see styles.docx.

bookmark a character value; id of the Word bookmark to replace by the table. optional.

See bookmark.

par properties parProperties to apply to paragraphs, only used if stylename if missing.

restart.numbering

boolean value. If TRUE, next numbered list counter will be set to 1.

... further arguments, not used.

Value

an object of class docx.

See Also

docx, addParagraph, bookmark, addMarkdown.docx, pot

```
doc.filename = "addParagraph_example.docx"

# set default font size to 10
options( "ReporteRs-fontsize" = 10 )

doc = docx( )

# returns available stylenames
styles( doc )

doc = addTitle( doc, "Title example 1", level = 1 )

# Add "Hello World" into the document doc
doc = addParagraph(doc, "Hello Word", stylename = "Normal" )

doc = addTitle( doc, "Title example 2", level = 1 )
```

56 addParagraph.docx

```
# define some text
sometext = c( "Lorem ipsum dolor sit amet, consectetur adipiscing elit."
, "In sit amet ipsum tellus. Vivamus dignissim arcu sit amet faucibus auctor."
 "Quisque dictum tristique ligula."
)
# add sometext with stylename BulletList
doc = addParagraph( doc, value = sometext, stylename="BulletList" )
doc = addTitle( doc, "Title example 3", level = 1 )
# "My tailor is rich" with formatting on some words
pot1 = pot("My tailor", textProperties(color = "red" )
 ) + " is " + pot("rich", textProperties(shading.color = "red", font.weight = "bold"))
# "Cats and dogs" with formatting on some words
pot2 = pot("Cats", textProperties(color = "red" ) ) +
 " and " +
 pot("dogs", textProperties( color = "blue" ),
 hyperlink = "http://www.wikipedia.org/" )
# create a set of paragraphs made of pot1 and pot2
my.pars = set_of_paragraphs( pot1, pot2 )
# Add my.pars into the document doc
doc = addParagraph(doc, my.pars, stylename = "Normal" )
doc = addTitle( doc, "Title example 4", level = 1 )
# define some text
text1 = "Lorem ipsum dolor sit amet, consectetur adipiscing elit."
text2 = "In sit amet ipsum tellus. Vivamus dignissim arcu sit amet faucibus auctor."
text3 = "Quisque dictum tristique ligula."
# define parProperties with list properties
ordered.list.level1 = parProperties(list.style = "ordered", level = 1 )
ordered.list.level2 = parProperties(list.style = "ordered", level = 2 )
# define parProperties with list properties
unordered.list.level1 = parProperties(list.style = "unordered", level = 1 )
unordered.list.level2 = parProperties(list.style = "unordered", level = 2 )
# add ordered list items
doc = addParagraph( doc, value = text1,
par.properties = ordered.list.level1 )
doc = addParagraph( doc, value = text2,
par.properties = ordered.list.level2 )
# add ordered list items without restart renumbering
doc = addParagraph( doc, value = c( text1, text2, text3),
par.properties = ordered.list.level1 )
```

addParagraph.Footnote 57

```
# add ordered list items and restart renumbering
doc = addParagraph( doc, value = c( text1, text2, text3), restart.numbering = TRUE,
par.properties = ordered.list.level1 )

# add unordered list items
doc = addParagraph( doc, value = text1,
par.properties = unordered.list.level1 )
doc = addParagraph( doc, value = text2,
par.properties = unordered.list.level2 )

# Write the object
writeDoc( doc, file = doc.filename )
```

addParagraph.Footnote Insert a paragraph into a Footnote object

Description

Insert paragraph(s) of text into a Footnote. To create a Footnote made of several paragraphs with different parProperties, add sequentially paragraphs with their associated parProperties objects with this function.

Usage

```
## $3 method for class 'Footnote'
addParagraph(doc, value, par.properties = parProperties(),
...)
```

Arguments

doc Footnote object where to add paragraphs.

value text to add to the document as paragraphs: an object of class pot or set_of_paragraphs

or a character vector.

par.properties parProperties to apply to paragraphs.

... further arguments, not used.

Value

an object of class Footnote.

See Also

Footnote, parProperties, pot , set_of_paragraphs

58 addParagraph.pptx

Description

Insert paragraph(s) of text into a pptx object

Usage

```
## S3 method for class 'pptx'
addParagraph(doc, value, offx, offy, width, height,
  par.properties = parProperties(), append = FALSE,
  restart.numbering = FALSE, ...)
```

Arguments

	doc	pptx object where paragraph is added
	value	text to add to the document as paragraphs: an object of class pot or $set_of_paragraphs$ or a character vector.
	offx	optional, x position of the shape (top left position of the bounding box) in inch. See details.
	offy	optional, y position of the shape (top left position of the bounding box) in inch. See details.
	width	optional, width of the shape in inch. See details.
	height	optional, height of the shape in inch. See details.
	par.properties	parProperties to apply to paragraphs. Shading and border settings will have no effect.
restart.numbering		ng
		boolean value. If TRUE, next numbered list counter will be set to 1.
	append	boolean default to FALSE. If TRUE, paragraphs will be appened in the current shape instead of beeing sent into a new shape. Paragraphs can only be appended on shape containing paragraphs (i.e. you can not add paragraphs after a FlexTable).
		further arguments, not used.

Details

If arguments offx, offy, width, height are missing, position and dimensions will be defined by the width and height of the next available shape of the slide. This dimensions can be defined in the layout of the PowerPoint template used to create the pptx object.

If arguments offx, offy, width, height are provided, they become position and dimensions of the new shape.

addParagraph.pptx 59

Value

an object of class pptx.

See Also

```
pptx, addParagraph addMarkdown.pptx, pot
```

```
doc.filename = "addParagraph_example.pptx"
# set default font size to 24
options( "ReporteRs-fontsize" = 24 )
doc = pptx( title = "title" )
# add a slide with layout "Title and Content"
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Title example 1" )
# Add "Hello World" into the document doc
doc = addParagraph(doc, "Hello Word" )
# add a slide with layout "Title and Content"
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Title example 2" )
# "My tailor is rich" with formatting on some words
pot1 = pot("My tailor", textProperties(color = "red" )
 ) + " is " + pot("rich", textProperties(shading.color = "red", font.weight = "bold"))
# "Cats and dogs" with formatting on some words
pot2 = pot("Cats", textProperties(color = "red" ) ) +
  ^{\prime\prime} and ^{\prime\prime} +
  pot("dogs", textProperties( color = "blue" ),
 hyperlink = "http://www.wikipedia.org/" )
# create a set of paragraphs made of pot1 and pot2
my.pars = set_of_paragraphs( pot1, pot2 )
# Add my.pars into the document doc
doc = addParagraph(doc, my.pars )
# Add my.pars into the document doc
doc = addParagraph(doc, my.pars, offx = 3, offy = 3, width = 2, height = 0.5
, par.properties=parProperties(text.align="center", padding=0) )
# add a slide with layout "Title and Content"
```

60 addParagraph.pptx

```
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Title example 3" )
# "My tailor is rich" with formatting on some words
pot1 = pot("My tailor", textProperties(color = "red" )
 ) + " is " + pot("rich", textProperties(shading.color = "red", font.weight = "bold"))
# "Cats and dogs" with formatting on some words
pot2 = pot("Cats", textProperties(color = "red" ) ) +
  " and " +
 pot("dogs", textProperties( color = "blue" ),
 hyperlink = "http://www.wikipedia.org/" )
# create a set of paragraphs made of pot1 and pot2
my.pars = set_of_paragraphs( pot1, pot2 )
# Add my.pars into the document doc
doc = addParagraph(doc, my.pars
, par.properties=parProperties(text.align="center", padding=24) )
# add a slide with layout "Title and Content"
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Title example 1" )
# define some text
text1 = "Lorem ipsum dolor sit amet, consectetur adipiscing elit."
text2 = "In sit amet ipsum tellus. Vivamus dignissim arcu sit amet faucibus auctor."
text3 = "Quisque dictum tristique ligula."
# define parProperties with list properties
ordered.list.level1 = parProperties(list.style = "ordered", level = 1 )
ordered.list.level2 = parProperties(list.style = "ordered", level = 2 )
# define parProperties with list properties
unordered.list.level1 = parProperties(list.style = "unordered", level = 1 )
unordered.list.level2 = parProperties(list.style = "unordered", level = 2 )
# add ordered list items
doc = addParagraph( doc, value = text1,
par.properties = ordered.list.level1 )
doc = addParagraph( doc, value = text2, append = TRUE,
par.properties = ordered.list.level2 )
doc = addParagraph(doc, "This paragraph has no list attribute", append = TRUE )
# add ordered list items without restart renumbering
doc = addParagraph( doc, value = c( text1, text2, text3), append = TRUE,
par.properties = ordered.list.level1 )
# add ordered list items and restart renumbering
doc = addParagraph( doc, value = c( text1, text2, text3),
```

addPlot 61

```
append = TRUE, restart.numbering = TRUE,
par.properties = ordered.list.level1 )

# add unordered list items
doc = addParagraph( doc, value = text1,
append = TRUE,
par.properties = unordered.list.level1 )
doc = addParagraph( doc, value = text2,
append = TRUE,
par.properties = unordered.list.level2 )

# Write the object
writeDoc( doc, file = doc.filename )
```

addPlot

Add a plot into a document object

Description

Add a plot into a document object

Usage

```
addPlot(doc, fun, pointsize = 12, vector.graphic = F, ...)
```

Arguments

doc document object fun plot function

vector.graphic logical scalar, if TRUE, vector graphics are produced instead of PNG images.

SVG will be produced for bsdoc objects and DrawingML instructions for docx

and pptx objects.

DrawingML instructions offer advantage to provide editable graphics (forms

and text colors, text contents, moving and resizing is disabled).

pointsize the default pointsize of plotted text in pixels, default to 12.

... further arguments passed to or from other methods..

Details

Plot parameters are specified with the ... argument. However, the most convenient usage is to wrap the plot code into a function whose parameters will be specified as '...'.

If you want to add ggplot2 or lattice plot, use print function.

vector.graphic: if document is a pptx or bsdoc document, vector graphics will always be displayed. Don't use vector graphics if document is a docx and MS Word version used to open the document is 2007.

See addPlot.docx or addPlot.pptx or addPlot.bsdoc for examples.

62 addPlot.bsdoc

Value

a document object

See Also

```
docx, addPlot.docx , pptx, addPlot.pptx , bsdoc, addPlot.bsdoc
```

addPlot.bsdoc

Add a plot into an bsdoc object

Description

Add a plot into the bsdoc object.

Usage

```
## S3 method for class 'bsdoc'
addPlot(doc, fun, pointsize = getOption("ReporteRs-fontsize"),
  vector.graphic = T, width = 6, height = 6,
  fontname = getOption("ReporteRs-default-font"),
  par.properties = parCenter(padding = 5), ...)
```

Arguments

doc Object of class bsdoc where paragraph has to be added

fun plot function. The function will be executed to produce graphics. For grid

or lattice or ggplot object, the function should just be print and an extra argument x should specify the object to plot. For traditionnal plots, the function

should contain plot instructions. See examples.

width plot width in inches (default value is 6). height plot height in inches (default value is 6).

vector graphic logical scalar, default to FALSE. If TRUE, vector graphics are produced instead

of PNG images. If TRUE, vector graphics are RaphaelJS instructions(transformed

as SVG).

pointsize the default pointsize of plotted text in pixels, default to 12.

 $fontname \qquad \qquad the \ default \ font \ family \ to \ use, \ default \ to \ get Option ("ReporteRs-default-font").$

par.properties paragraph formatting properties of the paragraph that contains plot(s). An object

of class parProperties

... arguments for fun.

Value

an object of class bsdoc.

addPlot.bsdoc 63

See Also

```
bsdoc, addPlot, add.plot.interactivity
```

```
doc.filename = "addPlot_bsdoc/example.html"
# set default font size to 11
options( "ReporteRs-fontsize" = 11 )
doc = bsdoc( )
doc = addTitle( doc, "Title example 1", level = 1 )
# Add a base plot
# set vector.graphic to FALSE if Word version
# used to read the file is <= 2007
doc = addPlot( doc, fun = plot
 , x = rnorm(100), y = rnorm(100)
 , main = "base plot main title"
 , vector.graphic = TRUE
 , width = 5, height = 7
  , par.properties = parProperties(text.align = "left")
)
doc = addTitle( doc, "Title example 2", level = 1 )
# load ggplot2
require( ggplot2 )
# create a ggplot2 plot
myplot = qplot(Sepal.Length, Petal.Length, data = iris
  , color = Species, size = Petal.Width, alpha = I(0.7))
# Add myplot into object doc
  myplot is assigned to argument 'x' because function 'print' on ggplot
# objects is expecting argument 'x'.
doc = addPlot( doc = doc, fun = print, x = myplot )
doc = addTitle( doc, "Title example 3", level = 1 )
# Create lm.D9, a lm object
ctl = c(4.17, 5.58, 5.18, 6.11, 4.50, 4.61, 5.17, 4.53, 5.33, 5.14)
trt = c(4.81, 4.17, 4.41, 3.59, 5.87, 3.83, 6.03, 4.89, 4.32, 4.69)
group = gl(2, 10, 20, labels = c("Ctl", "Trt"))
weight = c(ctl, trt)
lm.D9 = lm(weight \sim group)
# add the 6 plots into the document
doc = addPlot( doc, plot, x = lm.D9, width = 6, height = 7 )
```

64 addPlot.docx

```
# Write the object
writeDoc( doc, file = doc.filename )
```

addPlot.docx

Add a plot into a docx object

Description

Add a plot into the docx object.

Usage

```
## S3 method for class 'docx'
addPlot(doc, fun, pointsize = getOption("ReporteRs-fontsize"),
  vector.graphic = F, width = 6, height = 6,
  fontname = getOption("ReporteRs-default-font"), editable = TRUE, bookmark,
  par.properties = parProperties(text.align = "center", padding = 5), ...)
```

Arguments

doc the docx to use

fun plot function. The function will be executed to produce graphics. For grid

or lattice or ggplot object, the function should just be print and an extra argument x should specify the object to plot. For traditionnal plots, the function

should contain plot instructions. See examples.

width plot width in inches (default value is 6). height plot height in inches (default value is 6).

vector.graphic logical scalar, default to FALSE.

DrawingML instructions cannot be read by MS Word 2007.

bookmark id of the Word bookmark to replace by the plot. optional.

bookmark is a character vector specifying bookmark id to replace by the plot(s). If provided, plot(s) will replace the paragraph that contains the bookmark. See

bookmark.

If not provided, plot(s) will be added at the end of the document.

par.properties paragraph formatting properties of the paragraph that contains plot(s). An object

of class parProperties

pointsize the default pointsize of plotted text in pixels, default to getOption("ReporteRs-

ontsize").

fontname the default font family to use, default to getOption("ReporteRs-default-font").

editable logical value - if TRUE vector graphics elements (points, text, etc.) are editable.

... arguments for fun.

addPlot.docx 65

Value

an object of class docx.

See Also

docx, addPlot, bookmark.

```
doc.filename = "addPlot_example.docx"
# set default font size to 10
options( "ReporteRs-fontsize" = 10 )
doc = docx()
doc = addTitle( doc, "Title example 1", level = 1 )
# Add a base plot
# set vector.graphic to FALSE if Word version
# used to read the file is <= 2007</pre>
doc = addPlot(doc, fun = plot
  , x = rnorm(100), y = rnorm(100)
  , main = "base plot main title"
  , vector.graphic = TRUE
  , width = 5, height = 7
  , par.properties = parProperties(text.align = "left")
doc = addTitle( doc, "Title example 2", level = 1 )
# load ggplot2
require( ggplot2 )
# create a ggplot2 plot
myplot = qplot(Sepal.Length, Petal.Length, data = iris
  , color = Species, size = Petal.Width, alpha = I(0.7))
# Add myplot into object doc
 myplot is assigned to argument 'x' because function 'print' on ggplot
 objects is expecting argument 'x'.
doc = addPlot( doc = doc, fun = print, x = myplot )
# Write the object
writeDoc( doc, file = doc.filename )
```

addPlot.pptx

addPlot.pptx	Add a plot into a pptx object

Description

Add a plot to the current slide of an existing pptx object.

Usage

```
## S3 method for class 'pptx'
addPlot(doc, fun, pointsize = 11, vector.graphic = TRUE,
  fontname = getOption("ReporteRs-default-font"), editable = TRUE, offx,
  offy, width, height, ...)
```

Arguments

doc	pptx object
fun	plot function. The function will be executed to produce graphics. For grid or lattice or ggplot object, the function should just be print and an extra argument x should specify the object to plot. For traditionnal plots, the function should contain plot instructions. See examples.
pointsize	the default pointsize of plotted text, interpreted as big points $(1/72 \text{ inch})$ at resppi.
vector.graphic	logical scalar, default to TRUE. If TRUE, vector graphics are produced instead of PNG images. Vector graphics in pptx document are DrawingML instructions.
fontname	the default font family to use, default to getOption("ReporteRs-default-font").
editable	$logical\ value\ \hbox{if TRUE}\ vector\ graphics\ elements\ (points,\ text,\ etc.)\ are\ editable.$
offx	optional, x position of the shape (top left position of the bounding box) in inch. See details.
offy	optional, y position of the shape (top left position of the bounding box) in inch. See details.
width	optional, width of the shape in inch. See details.
height	optional, height of the shape in inch. See details.
	arguments for fun.

Details

If arguments offx, offy, width, height are missing, position and dimensions will be defined by the width and height of the next available shape of the slide. This dimensions can be defined in the layout of the PowerPoint template used to create the pptx object.

If arguments offx, offy, width, height are provided, they become position and dimensions of the new shape.

addPlot.pptx 67

Value

an object of class pptx.

See Also

```
pptx, addPlot
```

```
doc.filename = "addPlot_example.pptx"
# set default font size to 24
options( "ReporteRs-fontsize" = 24 )
doc = pptx( title = "title" )
# add a slide with layout "Title and Content"
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Title example 1" )
# Add a base plot
doc = addPlot( doc, fun = plot
  , x = rnorm(100), y = rnorm(100)
  , main = "base plot main title"
)
# Add a base plot at a specified location
doc = addPlot( doc, fun = plot
  , x = rnorm(100), y = rnorm(100), col = "red"
  , main = "small shape", pointsize=5
  , offx = 7, offy = 0, width = 3, height = 2
# add a slide with layout "Title and Content"
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Title example 2" )
# load ggplot2
require( ggplot2 )
# create a ggplot2 plot
myplot = qplot(Sepal.Length, Petal.Length, data = iris
  , color = Species, size = Petal.Width, alpha = I(0.7) )
# Add myplot into object doc
# myplot is assigned to argument 'x' because function 'print' on ggplot
 objects is expecting argument 'x'.
doc = addPlot( doc = doc, fun = print, x = myplot )
# Write the object
writeDoc( doc, file = doc.filename )
```

68 addRScript

addPostComm

add post plot commands

Description

internal use only

Usage

```
addPostCommand(labels, ids, env)
```

Arguments

labels labels ids

env environment

 ${\it addRScript}$

Add R script into a document object

Description

Add R script into a document object

Usage

```
addRScript(doc, rscript, file, text, ...)
```

Arguments

doc document object

 $file \qquad \qquad R \ script \ file. \ Not \ used \ if \ text \ or \ rscript \ is \ provided.$

text character vector. The text to parse. Not used if file or rscript is provided.

rscript an object of class RScript. Not used if file or text is provided.

. . . further arguments passed to other methods

Details

You have to one of the following argument: file or text or rscript.

Value

a document object

addRScript.bsdoc 69

See Also

```
addRScript.bsdoc, addRScript.docx, addRScript.pptx
```

addRScript.bsdoc

Add R script into a bsdoc object

Description

Add R script into a bsdoc object.

Usage

```
## S3 method for class 'bsdoc'
addRScript(doc, rscript, file, text, ...)
```

Arguments

doc bsdoc object where expressions have to be added file R script file. Not used if text or rscript is provided.

text character vector. The text to parse. Not used if file or rscript is provided.

rscript an object of class RScript. Not used if file or text is provided.

... further arguments, not used.

Details

You have to one of the following argument: file or text or rscript.

Value

an object of class bsdoc.

See Also

```
bsdoc, addRScript
```

```
doc.filename = "addRScript_bsdoc/example.html"
# set default font size to 11
options( "ReporteRs-fontsize" = 11 )

doc = bsdoc()
doc = addRScript(doc, text = "x = rnorm(100)
plot(density(x))")
```

70 addRScript.docx

```
# Write the object
writeDoc( doc, file = doc.filename )
```

addRScript.docx

Add R script into a docx object

Description

Add R script into a docx object.

Usage

```
## $3 method for class 'docx'
addRScript(doc, rscript, file, text, bookmark,
 par.properties = parProperties(), ...)
```

Arguments

doc Object of class docx where expressions have to be added file R script file. Not used if text or rscript is provided.

text character vector. The text to parse. Not used if file or rscript is provided.

rscript an object of class RScript. Not used if file or text is provided.

par.properties paragraph formatting properties of the paragraphs that contain rscript. An object

of class parProperties

bookmark a character value; id of the Word bookmark to replace by the script. optional.

See bookmark.

... further arguments, not used.

Details

You have to one of the following argument: file or text or rscript.

Value

an object of class docx.

See Also

```
docx, addRScript, bookmark
```

addRScript.pptx 71

Examples

```
doc.filename = "addRScript_example.docx"
# Create a new document
doc = docx( title = "title" )
an_rscript = RScript( text = "ls()
x = rnorm(10)" )
doc = addRScript(doc, an_rscript )
doc = addPageBreak( doc )

doc = addRScript(doc, text = "ls()" )
# Write the object
writeDoc( doc, file = doc.filename )
```

addRScript.pptx

Add R script into a pptx object

Description

Add R script into a pptx object.

Usage

```
## S3 method for class 'pptx'
addRScript(doc, rscript, file, text, append = FALSE, ...)
```

Arguments

doc	pptx object where expressions have to be added
file	R script file. Not used if text or rscript is provided.
text	character vector. The text to parse. Not used if file or rscript is provided.
rscript	an object of class RScript. Not used if file or text is provided.
append	boolean default to FALSE. If TRUE, paragraphs will be appened in the current shape instead of beeing sent into a new shape. Paragraphs can only be appended on shape containing paragraphs (i.e. you can not add paragraphs after a FlexTable).
	further arguments, not used.

Details

You have to one of the following argument: file or text or rscript.

72 addSection

Value

```
an object of class pptx.
```

See Also

```
pptx, addRScript
```

Examples

```
doc.filename = "addRScript_example.pptx"
# Create a new document
doc = pptx( title = "title" )
doc = addSlide( doc, slide.layout = "Title and Content" )
an_rscript = RScript( text = "ls()
x = rnorm(10)", par.properties = parProperties() )
doc = addRScript(doc, an_rscript )

# Write the object
writeDoc( doc, file = doc.filename )
```

addSection

Add a section into a document object

Description

Add a section into a document object

Usage

```
addSection(doc, ...)
```

Arguments

doc document object
... further arguments passed to other methods

Details

addSection only works with docx documents. See addSection.docx for examples.

Value

a document object

See Also

```
docx, addSection.docx
```

addSection.docx 73

addSection.docx	Insert a slide into a pptx object
-----------------	-----------------------------------

Description

Add a slide into a pptx object.

Usage

```
## S3 method for class 'docx'
addSection(doc, landscape = FALSE, ncol = 1,
 space_between = 0.3, columns.only = FALSE, ...)
```

Arguments

doc Object of class docx where section has to be added
landscape logical value. Specify TRUE to get a section with horizontal page.

ncol integer number to specify how many columns the section should contains.

space_between width in inches of the space between columns of the section.

columns.only logical value, if set to TRUE, no break page will (continuous section).

further arguments, not used.

Value

an object of class docx.

See Also

```
docx, addSection
```

```
doc.filename = "addSection.docx"

# set default font size to 10
options( "ReporteRs-fontsize" = 10 )

doc = docx()
doc = addSection(doc, landscape = TRUE, ncol = 2 )
doc = addPlot( doc = doc, fun = function() {
  barplot( 1:8, col = 1:8 )
}, width = 3, height = 3, pointsize = 5)

doc = addColumnBreak(doc )
doc = addFlexTable(doc, FlexTable(head(iris) ) )
```

74 addSlide

```
doc = addSection(doc, ncol = 2 )
doc = addParagraph( doc = doc, "Text 1.", "Normal" )
doc = addColumnBreak(doc )
doc = addParagraph( doc = doc, "Text 2.", "Normal" )

doc = addSection(doc, ncol = 2, columns.only = TRUE )
doc = addFlexTable(doc, FlexTable(head(iris) ) )
doc = addColumnBreak(doc )
doc = addParagraph( doc = doc, "Text 3.", "Normal" )

doc = addSection(doc, ncol = 1, columns.only = TRUE )
doc = addFlexTable(doc, FlexTable(mtcars, add.rownames = TRUE) )
doc = addParagraph( doc = doc, "Text 4.", "Normal" )

# Write the object
writeDoc( doc, file = doc.filename )
```

addSlide

Add a slide into a document object

Description

Add a slide into a document object

Usage

```
addSlide(doc, ...)
```

Arguments

doc document object

... further arguments passed to other methods

Details

addSlide only works with pptx documents. See addSlide.pptx for examples.

Value

a document object

```
pptx, addSlide.pptx
```

addSlide.pptx 75

Description

Add a slide into a pptx object.

Usage

```
## S3 method for class 'pptx'
addSlide(doc, slide.layout, bookmark, ...)
```

Arguments

doc pptx object where slide has to be added

slide.layout layout name of the slide to create. See slide.layouts.pptx

bookmark "integer" page number to specify where slide has to be replaced with a new

empty one.

... further arguments, not used.

Details

This function is a key function; if no slide has been added into the document object no content (tables, plots, images, text) can be added.

If creating a slide of type "Title and Content", only one content can be added because there is only one content shape in the layout. If creating a slide of type "Two Content", two content can be added because there are 2 content shapes in the layout.

Content shapes are boxes with dotted borders that hold content in its place on a slide layout. If you need a new layout, create it in PowerPoint:

On the View tab, in the Presentation Views group, click Slide Master.

read http://office.microsoft.com/en-us/powerpoint-help/create-a-new-custom-layout-HA010079650.

 $\label{lem:read} read\ http://office.microsoft.com/en-us/powerpoint-help/change-a-placeholder-HA010064940.$ aspx

Function slide.layouts returns available layout names of the template used when pptx object has been created. It is important to know that when using addParagraph.pptx, paragraph and defaut font formats will be defined by the properties of the shape of the slide.layout where content will be added. For example, if you set the shape formatting properties to a 'no bullet', paragraphs of text won't have any bullet.

Also when using addPlot, plot dimensions will be the shape dimensions. It means that if you want to change plot dimensions, this has to be done in the PowerPoint template used when creating the pptx object.

76 addSubtitle

Value

an object of class pptx.

Note

The layout names must only contain letters (upper or lower case) from 'a' to 'z', numbers (from 0 to 9) and spaces.

See Also

```
addTitle.pptx, slide.layouts, pptx, addSlide
```

Examples

```
# Create a new document
doc = pptx( title = "title" )
# add a slide with layout "Title Slide"
doc = addSlide( doc, slide.layout = "Title Slide" )
doc = addTitle( doc, "Presentation title" ) #set the main title
doc = addSubtitle( doc , "This document is generated with ReporteRs.")#set the sub-title
# add a slide with layout "Title and Content" then add content
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Iris sample dataset", level = 1 )
doc = addFlexTable( doc, vanilla.table( iris[ 1:10,] ) )
# add a slide with layout "Two Content" then add content
doc = addSlide( doc, slide.layout = "Two Content" )
doc = addTitle( doc, "Two Content demo", level = 1 )
doc = addFlexTable( doc, vanilla.table( iris[ 46:55,] ) )
doc = addParagraph(doc, "Hello Word!" )
# to see available layouts :
slide.layouts( doc )
# Write the object in file "addSlide_example.pptx"
writeDoc( doc, "addSlide_example.pptx" )
```

addSubtitle

Add a subtitle shape into a document object

Description

Add a subtitle shape into a document object

addSubtitle.pptx 77

Usage

```
addSubtitle(doc, ...)
```

Arguments

doc document object

... further arguments passed to other methods

Details

addSubtitle only works with pptx documents. See addSubtitle.pptx for examples.

Value

a document object

See Also

```
pptx, addSubtitle.pptx
```

addSubtitle.pptx

Insert a addSubtitle shape into a pptx object

Description

Add a addSubtitle shape into a pptx object.

Usage

```
## S3 method for class 'pptx'
addSubtitle(doc, value, ...)
```

Arguments

doc pptx object

value "character" value to use as subtitle text

... further arguments, not used.

Details

Subtitle shape only exist in slide of type 'Title Slide'.

Value

```
an object of class pptx.
```

78 addTitle

See Also

```
pptx, addSubtitle
```

Examples

```
# Create a new document
doc = pptx( title = "title" )

# add a slide with layout "Title Slide"
doc = addSlide( doc, slide.layout = "Title Slide" )
doc = addTitle( doc, "Presentation title" ) #set the main title
doc = addSubtitle( doc, "This document is generated with ReporteRs.")#set the sub-title

# Write the object in file "addSubtitle_example.pptx"
writeDoc( doc, "addSubtitle_example.pptx" )
```

addTitle

Add a title into a document object

Description

Add a title into a document object

Usage

```
addTitle(doc, value, ...)
```

Arguments

doc document object
value "character" value to use as title text

... further arguments passed to or from other methods..

Details

See addTitle.docx or addTitle.pptx or addTitle.bsdoc for examples.

Value

a document object

```
docx, addTitle.docx, pptx , addTitle.pptx, bsdoc, addTitle.bsdoc
```

addTitle.bsdoc 79

addTitle.bsdoc

Insert a title into a bsdoc object

Description

Add a title into a bsdoc object.

Usage

```
## S3 method for class 'bsdoc'
addTitle(doc, value, level = 1, ...)
```

Arguments

doc bsdoc object

value "character" value to use as title text

level "integer" positive value to use as heading level. 1 for title1, 2 for title2, etc.

Default to 1.

... further arguments, not used.

Value

an object of class bsdoc.

See Also

```
bsdoc, addTitle
```

```
doc.filename = "addTitle_bsdoc/example.html"

# set default font size to 11
options( "ReporteRs-fontsize" = 11 )

doc = bsdoc()

doc = addTitle( doc, "Title example 1", level = 1 )

doc = addTitle( doc, "Title example 2", level = 1 )

# Write the object
writeDoc( doc, file = doc.filename )
```

80 addTitle.docx

add ¹	r: +	٦.	مما	
add	1 1 T	10	ดดด	٠,

Insert a title into a docx object

Description

Add a title into a docx object.

Usage

```
## S3 method for class 'docx'
addTitle(doc, value, level = 1, ...)
```

Arguments

doc	Object of class	docx
uuc	Object of class	uuca

value "character" value to use as title text

level "integer" positive value to use as heading level. 1 for title1, 2 for title2, etc.

Default to 1.

... further arguments, not used.

Details

In MS Word, you can use whatever style you want as title formatting style. But to be considered as entries for a Table of Content, used styles must be 'title' styles. Theses are always available in MS Word list styles. When template is read, ReporteRs try to guess what are theses styles. If it does not succeed, you will see that error when addTitle will be called:

Error in addHeader(...

You must defined title styles via declareTitlesStyles first.

You have to use function declareTitlesStyles.docx to indicate which available styles are meant to be used as titles styles. A side effect is that you will be able then to add a table of content in your Word document.

Value

an object of class docx.

```
docx, addParagraph.docx , declareTitlesStyles.docx, styles.docx
```

addTitle.pptx 81

Examples

```
# Create a new document
doc = docx( title = "title" )

# add a title (level 1)
doc = addTitle( doc, "My first title", level = 1 )

# add another title (level 2)
doc = addTitle( doc, "My first sub-title", level = 2 )
doc = addParagraph(doc, "Hello Word!", stylename = "Normal")

# Write the object in file "addTitle_example.docx"
writeDoc( doc, "addTitle_example.docx" )
```

addTitle.pptx

Insert a title into a pptx object

Description

Add a title into a pptx object.

Usage

```
## S3 method for class 'pptx'
addTitle(doc, value, ...)
```

Arguments

Value

```
an object of class pptx.
```

```
pptx, addTitle, addSlide.pptx
```

82 addTOC

Examples

```
# Create a new document
doc = pptx( title = "title" )

# add a slide with layout "Title and Content"
doc = addSlide( doc, slide.layout = "Title and Content" )

# Here we fill the title shape with "My title"
doc = addTitle( doc, "My title" )

# Write the object in file "addTitle_example.pptx"
writeDoc( doc, "addTitle_example.pptx" )
```

addT0C

Add a table of contents into a document object

Description

Add a table of contents into a document object

Usage

```
addTOC(doc, ...)
```

Arguments

```
doc document object... further arguments passed to other methods
```

Details

```
addTOC only works with docx documents. See addTOC.docx for examples.
```

Value

```
a document object
```

```
docx, addTOC.docx, styles.docx
```

addTOC.docx 83

addTOC.docx Insert a table of contents into a docx object	addT0C.docx	Insert a table of contents into a docx object	
---	-------------	---	--

Description

Insert a table of contents into a docx object.

Usage

```
## S3 method for class 'docx'
addTOC(doc, stylename, ...)
```

Arguments

doc Object of class docx where table of content has to be added

stylename optional. Stylename in the document that will be used to build entries of the

TOC.

... further arguments, not used.

Details

If stylename is not used, a classical table of content will be produced.

If stylename is used, a custom table of contents will be produced, pointing to entries that have been formated with stylename. For example, this can be used to produce a toc with only plots.

Value

an object of class docx.

See Also

```
docx, addTitle.docx , styles.docx, addParagraph.docx
```

```
require( ggplot2 )
### example 1
# Create a new document
doc = docx( title = "title" )
#leave the first page blank and add a page break
doc = addPageBreak(doc)
# add a TOC (to be refresh when document is opened)
# and add a page break
doc = addTOC(doc)
doc = addPageBreak(doc)
```

84 as.html

```
# add titles that will be entries in the TOC
doc = addTitle( doc, "My first title", level = 1 )
doc = addTitle( doc, "My second title", level = 1 )
# Write the object in file "addTOC_example1.docx"
writeDoc( doc, "addTOC_example1.docx" )
### example 2
# Create a new document
doc = docx( title = "title" )
#leave the first page blank and add a page break
doc = addPageBreak(doc)#'
doc = addTitle( doc, "Plots", level = 1 )
doc = addPlot( doc
, fun = plot
, x = rnorm(100)
, y = rnorm (100)
, main = "base plot main title"
doc = addParagraph( doc, value="graph example 1", stylename = "rPlotLegend" )
myplot = qplot(Sepal.Length, Petal.Length, data = iris, color = Species
, size = Petal.Width, alpha = I(0.7))
doc = addPlot( doc = doc
, fun = print
, x = myplot #this argument MUST be named, print is expecting argument 'x'
doc = addParagraph( doc, value="graph example 2", stylename = "rPlotLegend" )
# Because we used "rPlotLegend" as legend in plot
# , addTOC will use this stylename to define
# entries in the generated TOC
doc = addTOC(doc, stylename = "rPlotLegend")
# Write the object in file "addTOC_example2.docx"
writeDoc( doc, "addTOC_example2.docx" )
```

as.html

get HTML code

Description

Get HTML code in a character vector.

Usage

```
as.html(object, ...)
```

as.html.FlexTable 85

Arguments

```
object \qquad object \ to \ get \ HTML \ from
```

... further arguments passed to other methods

Details

See FlexTable or raphael.html for examples.

Value

a character value

See Also

FlexTable, raphael.html

as.html.FlexTable

get HTML code from a FlexTable

Description

```
get HTML code from a FlexTable
```

Usage

```
## S3 method for class 'FlexTable'
as.html(object, ...)
```

Arguments

object the FlexTable object

... further arguments passed to other methods

Value

a character value

See Also

FlexTable

86 as.html.pot

Examples

```
# Create a FlexTable with data.frame mtcars, display rownames
# use different formatting properties for header and body
MyFTable = FlexTable( data = mtcars, add.rownames = TRUE,
 header.cell.props = cellProperties( background.color = "#00557F" ),
 header.text.props = textProperties( color = "white",
 font.size = 11, font.weight = "bold" ),
 body.text.props = textProperties( font.size = 10 )
)
# zebra stripes - alternate colored backgrounds on table rows
MyFTable = setZebraStyle( MyFTable, odd = "#E1EEf4", even = "white" )
# applies a border grid on table
MyFTable = setFlexTableBorders(MyFTable,
 inner.vertical = borderProperties( color="#0070A8", style="solid" ),
 inner.horizontal = borderNone(),
 outer.vertical = borderProperties( color = "#006699", style = "solid", width = 2 ),
 outer.horizontal = borderProperties( color = "#006699", style = "solid", width = 2 )
# get HTML of the FlexTable
as.html( MyFTable )
```

as.html.pot

get HTML code from a pot

Description

```
get HTML code from a pot
```

Usage

```
## S3 method for class 'pot'
as.html(object, ...)
```

Arguments

object the pot object

... further arguments passed to other methods

Value

a character value

as.html.RScript 87

See Also

pot

Examples

```
my_pot = pot("My tailor", textProperties(color="red") ) + " is " + pot("rich"
, textProperties(font.weight="bold") )
as.html( my_pot )
```

as.html.RScript

get HTML code from a RScript object

Description

get HTML code from a RScript object

Usage

```
## S3 method for class 'RScript'
as.html(object, ...)
```

Arguments

object the RScript object

... further arguments passed to other methods - not used.

Value

a character value

See Also

RScript

```
my_rscript = RScript( text = "ls()" )
as.html( my_rscript )
```

88 BootstrapMenu

Rootst	rapMenu
DOOLSL	i abijeliu

Create a bootstrap DropDownMenu

Description

Create a DropDownMenu object. This object is to be used with BootstrapMenu to define menu links.

Usage

```
BootstrapMenu(title, link = "#", bg.active.color = "#34495E",
  bg.color = "#2C3E50", text.emphasis.color = "white",
  text.color = "#ecf0f1")
```

Arguments

```
title
 "character" value: label of the title.
link
 url to use as link associated with the title.
bg.active.color
 active background color - a single character value specifying a valid color (e.g.
 "#000000" or "black").
bg.color
 background color - a single character value specifying a valid color (e.g. "#000000"
 or "black").
text.emphasis.color
 text emphasis color - a single character value specifying a valid color (e.g.
 "#000000" or "black").
text.color
 text color - a single character value specifying a valid color (e.g. "#000000" or
 "black").
```

Value

an object of class BootstrapMenu.

See Also

bsdoc, addBootstrapMenu

```
mymenu = BootstrapMenu( title = "my title")

mydd = DropDownMenu( label = "Mon menu" )
mydd = addLinkItem( mydd, label = "GitHub", "http://github.com/")
mydd = addLinkItem( mydd, separator.after = TRUE)
mydd = addLinkItem( mydd, label = "Wikipedia", "http://www.wikipedia.fr")

mymenu = addLinkItem( mymenu, label = "ReporteRs", "http://github.com/davidgohel/ReporteRs")
mymenu = addLinkItem( mymenu, dd = mydd )
```

borderDashed 89

borderDashed

shortcut for dashed border

Description

shortcut for a dashed border borderProperties()

Usage

```
borderDashed(...)
```

Arguments

. . . arguments passed to borderProperties

See Also

```
textNormal\ ,\ textBold\ ,\ textItalic\ ,\ textBoldItalic\ ,\ parRight\ ,\ parLeft\ ,\ parCenter\ ,\ parJustify\ ,\ borderNone\ ,\ borderSolid
```

Examples

borderDashed()

borderDotted

shortcut for dotted border

Description

shortcut for a dotted border borderProperties()

Usage

```
borderDotted(...)
```

Arguments

... arguments passed to borderProperties

See Also

```
textNormal , textBold , textItalic , textBoldItalic , parRight , parLeft , parCenter ,
parJustify , borderDashed , borderNone , borderSolid
```

```
borderDotted()
```

90 borderProperties

borderNone

shortcut for no border

Description

shortcut for no border borderProperties()

Usage

```
borderNone(...)
```

Arguments

arguments passed to borderProperties

See Also

```
textNormal\ ,\ textBold\ ,\ textItalic\ ,\ textBoldItalic\ ,\ parRight\ ,\ parLeft\ ,\ parCenter\ ,\ parJustify\ ,\ borderDotted\ ,\ borderDashed\ ,\ borderSolid
```

Examples

borderNone()

borderProperties

border properties object

Description

create a border properties object.

Usage

```
borderProperties(color = "black", style = "solid", width = 1)
```

Arguments

color	border color - single character value (e.g. "#000000"	or "black")
-------	---	-------------

style border style - single character value : "none" or "solid" or "dotted" or "dashed"

width border width - an integer value : 0>= value

See Also

chprop.borderProperties, alterFlexTable, setFlexTableBorders

borderSolid 91

Examples

```
borderProperties()
borderProperties(color="orange", style="solid", width=1)
borderProperties(color="gray", style="dotted", width=1)
```

borderSolid

shortcut for solid border

Description

shortcut for solid border borderProperties()

Usage

```
borderSolid(...)
```

Arguments

... arguments passed to borderProperties

See Also

```
textNormal\ ,\ textBold\ ,\ textItalic\ ,\ textBoldItalic\ ,\ parRight\ ,\ parLeft\ ,\ parCenter\ , parJustify\ ,\ borderDotted\ ,\ borderDashed\ ,\ borderNone
```

Examples

borderSolid()

bsdoc

Create an object representation of a bootstrap html document

Description

```
Create a bsdoc object
```

Usage

```
bsdoc(title = "untitled",
 list.definition = getOption("ReporteRs-list-definition"), keywords = "",
 description = "")
```

92 bsdoc

Arguments

```
title "character" value: title of the document.

list.definition

a list definition to specify how ordered and unordered lists have to be formated.

See list.settings. Default to getOption("ReporteRs-list-definition").

keywords "character" value: keywords metadata value to set in the html page

description "character" value: description metadata value to set in the html page
```

Details

Several methods can used to send R output into an object of class bsdoc.

- addTitle.bsdoc add titles
- addParagraph.bsdoc add text
- addPlot.bsdoc add plots
- addFlexTable.bsdoc add tables. See FlexTable
- addImage.bsdoc add external images
- addMarkdown.bsdoc add markdown text
- addRScript.bsdoc add highlighted r script
- addBootstrapMenu add a bootstrap menu to the html page
- addFooter.bsdoc add text into the footer of the html page

Once object has content, user can write the docx into a ".html" file, see writeDoc.bsdoc.

Value

an object of class bsdoc.

See Also

```
docx, pptx
```

```
doc = bsdoc( title = "full example" )

doc = addTitle( doc, "Plot example", level = 1 )
# load ggplot2
require( ggplot2 )

# create a ggplot2 plot
myplot = qplot(Sepal.Length, Petal.Length, data = iris
 , color = Species, size = Petal.Width, alpha = I(0.7) )
# Add myplot into object doc
```

bsdoc 93

```
myplot is assigned to argument 'x' because function 'print' on ggplot
# objects is expecting argument 'x'.
doc = addPlot( doc = doc, fun = print, x = myplot )
doc = addTitle( doc, "Text example", level = 1 )
# "My tailor is rich" with formatting on some words
pot1 = pot("My tailor", textProperties(color = "red" ) ) +
  " is " +
  pot("rich", textProperties(shading.color = "red", font.weight = "bold" ) )
# "Cats and dogs" with formatting on some words
pot2 = pot("Cats", textProperties(color = "red" ) ) +
  " and " +
  pot("dogs", textProperties( color = "blue" ),
 hyperlink = "http://www.wikipedia.org/" )
# create a set of paragraphs made of pot1 and pot2
my.pars = set_of_paragraphs( pot1, pot2 )
# Add my.pars into the document doc
doc = addParagraph(doc, my.pars )
doc = addTitle( doc, "List example", level = 1 )
# define some text
text1 = "Lorem ipsum dolor sit amet, consectetur adipiscing elit."
text2 = "In sit amet ipsum tellus. Vivamus dignissim arcu sit amet faucibus auctor."
text3 = "Quisque dictum tristique ligula."
# define parProperties with list properties
ordered.list.level1 = parProperties(list.style = "ordered", level = 1 )
ordered.list.level2 = parProperties(list.style = "ordered", level = 2 )
# define parProperties with list properties
unordered.list.level1 = parProperties(list.style = "unordered", level = 1 )
unordered.list.level2 = parProperties(list.style = "unordered", level = 2 )
# add ordered list items
doc = addParagraph( doc, value = text1,
  par.properties = ordered.list.level1 )
doc = addParagraph( doc, value = text2,
  par.properties = ordered.list.level2 )
# add ordered list items without restart renumbering
doc = addParagraph( doc, value = c( text1, text2, text3),
  par.properties = ordered.list.level1 )
# add ordered list items and restart renumbering
doc = addParagraph( doc, value = c( text1, text2, text3), restart.numbering = TRUE,
```

94 bsdoc

```
par.properties = ordered.list.level1 )
# add unordered list items
doc = addParagraph( doc, value = text1,
 par.properties = unordered.list.level1 )
doc = addParagraph( doc, value = text2,
 par.properties = unordered.list.level2 )
doc = addTitle( doc, "Table example", level = 1 )
# Create a FlexTable with data.frame mtcars, display rownames
# use different formatting properties for header and body
MyFTable = FlexTable( data = mtcars, add.rownames = TRUE,
 header.cell.props = cellProperties( background.color = "#00557F" ),
 header.text.props = textProperties( color = "white",
 font.size = 11, font.weight = "bold" ),
 body.text.props = textProperties( font.size = 10 )
)
# zebra stripes - alternate colored backgrounds on table rows
MyFTable = setZebraStyle( MyFTable, odd = "#E1EEf4", even = "white" )
# applies a border grid on table
MyFTable = setFlexTableBorders(MyFTable,
 inner.vertical = borderProperties( color="#0070A8", style="solid" ),
 inner.horizontal = borderNone(),
 outer.vertical = borderProperties( color = "#006699", style = "solid", width = 2 ),
 outer.horizontal = borderProperties( color = "#006699", style = "solid", width = 2 )
)
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
# add a menu
mymenu = BootstrapMenu( title = "my title")
mydd = DropDownMenu( label = "my menu" )
mydd = addLinkItem( mydd, label = "GitHub", "http://github.com/")
mydd = addLinkItem( mydd, separator.after = TRUE)
mydd = addLinkItem( mydd, label = "Wikipedia", "http://www.wikipedia.fr")
mymenu = addLinkItem( mymenu, label = "ReporteRs", "http://github.com/davidgohel/ReporteRs")
mymenu = addLinkItem( mymenu, dd = mydd )
doc = addBootstrapMenu( doc, mymenu )
# add a footer
doc = addFooter( doc, pot( "Hello world",
 format = textProperties(color="gray") ), parCenter( padding = 0 ) )
```

cellProperties 95

cellProperties

Cell formatting properties

Description

Create a cellProperties object that describes cell formatting properties. This objects are used by FlexTable.

Usage

```
cellProperties(padding, border.width, border.style, border.color, border.bottom,
border.left, border.top, border.right, border.bottom.color = "black",
border.bottom.style = "solid", border.bottom.width = 1,
border.left.color = "black", border.left.style = "solid",
border.left.width = 1, border.top.color = "black",
border.top.style = "solid", border.top.width = 1,
border.right.color = "black", border.right.style = "solid",
border.right.width = 1, vertical.align = "middle", padding.bottom = 1,
padding.top = 1, padding.left = 1, padding.right = 1,
background.color = "white")
```

Arguments

padding	cell padding - 0 or positive integer value. Argument padding overwrites arguments padding.bottom, padding.top, padding.left, padding.right.
border.width	border width - 0 or positive integer value. Argument border.width overwrites arguments border.bottom.width, border.top.width, border.left.width, border.right.width.
border.style	border style - a single character value, expected value is one of "none", "solid", "dotted", "dashed". Argument border.style overwrites arguments border.bottom.style, border.top.style, border.left.style, border.right.style.
border.color	border color - a single character value specifying a valid color (e.g. "#000000" or "black"). Argument border.color overwrites arguments border.bottom.color, border.top.color, border.left.color, border.right.color.
border.bottom	borderProperties for bottom border. overwrite all border.bottom.* if specified.
border.left	borderProperties for left border. overwrite all border.left.* if specified.
border.top	borderProperties for top border. overwrite all border.top.* if specified.
border.right	borderProperties for right border. overwrite all border.right.* if specified.

96 cellProperties

border.bottom.color

border bottom color - a single character value specifying a valid color (e.g. "#000000" or "black").

border.bottom.style

border bottom style - a single character value, expected value is one of "none", "solid", "dotted", "dashed".

border.bottom.width

border bottom width - 0 or positive integer value

border.left.color

border left color - a single character value specifying a valid color (e.g. "#000000" or "black").

border.left.style

border left style - a single character value, expected value is one of "none", "solid", "dotted", "dashed".

border.left.width

border left width - 0 or positive integer value

border.top.color

border top color - a single character value specifying a valid color (e.g. "#000000" or "black").

border.top.style

border top style - a single character value, expected value is one of "none", "solid", "dotted", "dashed".

border.top.width

border top width - 0 or positive integer value

border.right.color

border right color - a single character value specifying a valid color (e.g. "#000000" or "black").

border.right.style

border right style - a single character value, expected value is one of "none", "solid", "dotted", "dashed".

border.right.width

border right width - 0 or positive integer value

vertical.align cell content vertical alignment - a single character value , expected value is one of "center" or "top" or "bottom"

padding.bottom cell bottom padding - 0 or positive integer value.

padding.top cell top padding - 0 or positive integer value.

padding.left cell left padding - 0 or positive integer value.

padding.right cell right padding - 0 or positive integer value.

background.color

cell background color - a single character value specifying a valid color (e.g. "#000000" or "black").

cellProperties 97

Details

Default values are:

```
• border.bottom.color "black"
```

- border.bottom.style "solid"
- border.bottom.width 1
- border.left.color "black"
- border.left.style "solid"
- border.left.width 1
- border.top.color "black"
- border.top.style "solid"
- border.top.width 1
- border.right.color "black"
- border.right.style "solid"
- border.right.width 1
- vertical.align "middle"
- padding.bottom 1
- padding.top 1
- padding.left1
- padding.right 1
- background.color "white"

See Also

borderProperties, chprop.cellProperties, FlexTable

```
cellProp01 = cellProperties( border.color = "gray", border.width = 2 )
cellProp02 = cellProperties(border.left.width = 0, border.right.width = 0
, border.bottom.width = 2, border.top.width = 0
, padding.bottom = 2, padding.top = 2
, padding.left = 2, padding.right = 2 )
```

chprop

Change a formatting properties object

Description

Change a formatting properties object

Usage

```
chprop(object, ...)
```

Arguments

object formatting properties object

. . . further arguments passed to other methods

Details

See chprop.textProperties or chprop.parProperties or chprop.cellProperties for examples.

Value

a formatting properties object

See Also

```
cellProperties, textProperties, parProperties
```

chprop.borderProperties

Modify border formatting properties

Description

Modify an object of class borderProperties.

Usage

```
## S3 method for class 'borderProperties'
chprop(object, color, style, width, ...)
```

chprop.cellProperties 99

Arguments

object	borderProperties object to modify
	further arguments - not used
color	border color - single character value (e.g. "#000000" or "black")
style	border style - single character value : "none" or "solid" or "dotted" or "dashed"
width	border width - an integer value : 0>= value

Value

```
a borderProperties object
```

See Also

borderProperties

Examples

```
x = borderProperties()
chprop(x, color="orange", style="dashed", width=1)
chprop(x, width=5)
```

chprop.cellProperties *Modify a cell formatting properties object*

Description

Modify an object of class cellProperties.

Usage

```
## $3 method for class 'cellProperties'
chprop(object, border.bottom, border.left, border.top,
  border.right, padding, border.bottom.color, border.bottom.style,
  border.bottom.width, border.left.color, border.left.style, border.left.width,
  border.top.color, border.top.style, border.top.width, border.right.color,
  border.right.style, border.right.width, vertical.align, padding.bottom,
  padding.top, padding.left, padding.right, background.color, ...)
```

Arguments

```
object cellProperties object to modify
border.bottom borderProperties for bottom border. Overwrite all border.bottom.* argument values.
border.left borderProperties for left border. Overwrite all border.left.* argument values.
borderProperties for top border. Overwrite all border.top.* argument values.
```

100

borderProperties for right border. Overwrite all border.right.* argument valborder.right cell padding - 0 or positive integer value. Argument padding overwrites argupadding ments padding.bottom, padding.top, padding.left, padding.right. border.bottom.color border bottom color - a single character value specifying a border.bottom.style border bottom style - a single character value, expected value is one of "none", "solid", "dotted", "dashed". border.bottom.width border bottom width - 0 or positive integer value border.left.color border left color - a single character value specifying a valid color (e.g. "#000000" or "black"). border.left.style border left style - a single character value, expected value is one of "none", "solid", "dotted", "dashed". border.left.width border left width - 0 or positive integer value border.top.color border top color - a single character value specifying a valid color (e.g. "#000000" or "black"). border.top.style border top style - a single character value, expected value is one of "none", "solid", "dotted", "dashed". border.top.width border top width - 0 or positive integer value border.right.color border right color - a single character value specifying a valid color (e.g. "#000000" or "black"). border.right.style border right style - a single character value, expected value is one of "none", "solid", "dotted", "dashed". border.right.width border right width - 0 or positive integer value vertical.align cell content vertical alignment - a single character value, expected value is one of "center" or "top" or "bottom" padding.bottom cell bottom padding - 0 or positive integer value. padding.top cell top padding - 0 or positive integer value. padding.left cell left padding - 0 or positive integer value. padding.right cell right padding - 0 or positive integer value. background.color

cell background color - a single character value specifying a valid color (e.g.

"#000000" or "black"). further arguments - not used

chprop.parProperties 101

Value

```
a cellProperties object
```

See Also

borderProperties, cellProperties, FlexTable

Examples

```
cellProp = cellProperties()
cellProp01 = chprop( cellProp, border.bottom.color = "#8A949B" )
cellProp02 = chprop( cellProp, border.right.color = "#8A949B" )
cellProp03 = chprop( cellProp, border.left.color = "#8A949B" )
cellProp04 = chprop( cellProp, border.top.color = "#8A949B" )
cellProp05 = chprop( cellProp, border.color = "#8A949B" )
cellProp06 = chprop( cellProp, border.bottom.width = 2 )
cellProp07 = chprop( cellProp, border.left.width = 2 )
cellProp08 = chprop( cellProp, border.top.width = 2 )
cellProp09 = chprop( cellProp, border.right.width = 2 )
cellProp10 = chprop( cellProp, border.width = 2 )
cellProp11 = chprop( cellProp, padding.bottom = 5 )
cellProp12 = chprop( cellProp, padding.top = 5 )
cellProp13 = chprop( cellProp, padding.left = 5 )
cellProp14 = chprop( cellProp, padding.right = 5 )
cellProp15 = chprop( cellProp, padding = 5 )
cellProp16 = chprop( cellProp, border.bottom = borderProperties( style = "dotted" ) )
cellProp17 = chprop( cellProp, border.left.style = "dotted" )
cellProp18 = chprop( cellProp, border.top.style = "dotted" )
cellProp19 = chprop( cellProp, border.right.style = "dotted" )
cellProp20 = chprop( cellProp, border.style = "dotted" )
cellProp21 = chprop( cellProp, vertical.align = "middle" )
cellProp22 = chprop( cellProp, background.color = "#517281" )
cellProp23 = chprop( cellProp, background.color = "#517281"
  , border.color = "#F37257", border.width = 2 )
```

 ${\it chprop.parProperties} \quad \textit{Modify paragraph formatting properties}$

Description

Modify an object of class parProperties.

102 chprop.parProperties

Usage

```
## S3 method for class 'parProperties'
chprop(object, text.align, padding.bottom, padding.top,
  padding.left, padding.right, padding, list.style, level, border.bottom,
  border.left, border.top, border.right, shading.color, ...)
```

Arguments

object parProperties object to modify text.align text alignment - a single character value, expected value is one of 'left', 'right', 'center', 'justify'. padding.bottom paragraph bottom padding - 0 or positive integer value. paragraph top padding - 0 or positive integer value. padding.top padding.left paragraph left padding - 0 or positive integer value. padding.right paragraph right padding - 0 or positive integer value. paragraph padding - 0 or positive integer value. Argument padding overwrites padding arguments padding.bottom, padding.top, padding.left, padding.right. list.style list style - a single character value, expected value is one of 'none' (default), 'unordered', 'ordered', 'blockquote'. level list level if argument list is not 'none'. border.bottom borderProperties for bottom border. overwrite all border.bottom.* if speciborder.left borderProperties for left border. overwrite all border.left.* if specified. border.top borderProperties for top border. overwrite all border.top.* if specified. border.right borderProperties for right border. overwrite all border.right.* if specified. shading color - a single character value specifying a valid color (e.g. "#000000" shading.color or "black"). further arguments - not used

Value

```
a parProperties object
```

See Also

```
parProperties
```

```
parProp = parProperties()

parProp01 = chprop( parProp, text.align = "center" )
parProp02 = chprop( parProp, padding.bottom = 2 )
parProp03 = chprop( parProp, padding.top = 2 )
```

chprop.textProperties 103

```
parProp04 = chprop( parProp, padding.left = 2 )
parProp05 = chprop( parProp, padding = 2 )
parProp06 = chprop( parProp, padding = 2, text.align = "center" )
```

Description

Modify an object of class textProperties.

Usage

```
## S3 method for class 'textProperties'
chprop(object, color, font.size, font.weight,
  font.style, underlined, font.family, vertical.align, shading.color, ...)
```

Arguments

object	textProperties object to modify
color	font color - a single character value specifying a valid color (e.g. "#000000" or "black").
font.size	font size (in point) - 0 or positive integer value.
font.weight	$single\ character\ value\ specifying\ font\ weight\ (expected\ value\ is\ normal\ or\ bold).$
font.style	single character value specifying font style (expected value is normal or italic).
underlined	single logical value specifying if the font is underlined.
font.family	single character value specifying font name (it has to be an existing font in the OS).
vertical.align	single character value specifying font vertical alignments. Expected value is one of the following: default 'baseline' or 'subscript' or 'superscript'
shading.color	shading color - a single character value specifying a valid color (e.g. "#000000" or "black").
	further arguments - not used

Value

```
a textProperties object
```

```
textProperties
```

104 declareTitlesStyles

Examples

```
textProp = textProperties()

textProp01 = chprop( textProp, color = "red" )
textProp02 = chprop( textProp, font.size = 12 )
textProp03 = chprop( textProp, font.weight = "bold" )
textProp04 = chprop( textProp, font.style = "italic" )
textProp05 = chprop( textProp, underlined = TRUE )
textProp06 = chprop( textProp, font.family = "Arial" )
textProp07 = chprop( textProp, vertical.align = "superscript" )

textProp08 = chprop( textProp, font.size = 12, font.weight = "bold", shading.color = "red" )
```

declareTitlesStyles

Set manually headers'styles of a document object

Description

Set manually titles'styles of a document object

Usage

```
declareTitlesStyles(doc, ...)
```

Arguments

```
doc document object
... further arguments passed to other methods
```

Details

```
declareTitlesStyles only works with docx documents. See declareTitlesStyles.docx for examples.
```

Value

```
a document object
```

```
docx, styles.docx, declareTitlesStyles.docx, addTOC.docx
```

```
declareTitlesStyles.docx
```

Set manually headers' styles of a docx object

Description

Set manually headers'styles of a docx object

Usage

```
## S3 method for class 'docx'
declareTitlesStyles(doc, stylenames, ...)
```

Arguments

doc docx object to be used with declareTitlesStyles.

stylenames existing styles (character vector) where first element represents the style to use for title 1, second element represents the style to use for title 2, etc.

... further arguments, not used.

Details

Function addTitle need to know which styles are corresponding to which title level (1; 1.1; 1.1.1; etc.). When template is read, function docx try to guess what are theses styles. If he do not succeed, an error occured saying 'You must defined header styles via declareTitlesStyles first.'. In that case, run styles(...) to see what are available styles, then declareTitlesStyles to indicate which available styles are meant to be used as header styles.

See Also

```
docx,styles.docx,addTitle.docx ,declareTitlesStyles
```

```
## Not run:
doc = docx( title = "My example" )
styles( doc )
# [1] "Normal"
 "Title1"
 "Title2"
# [4] "Title3"
 "Title4"
 "Title5"
# [7] "Title6"
 "Title7"
 "Title8"
#[10] "Title9"
 "Defaut"
doc = declareTitlesStyles(doc
, stylenames = c("Title1", "Title2", "Title3"
 "Title4", "Title5", "Title6", "Title7", "Title8", "Title9"))
doc = addTitle( doc, "title 1", 1 )
## End(Not run)
```

deleteBookmark

delete a bookmark into a docx object

Description

delete a bookmark into a docx object

Usage

```
deleteBookmark(doc, bookmark)
```

Arguments

doc Object of class docx

bookmark a character vector specifying bookmark id to delete

See Also

docx

 ${\tt deleteBookmarkNextContent}$

delete first content after a bookmark into a docx object

Description

delete first content after a bookmark into a docx object

Usage

```
deleteBookmarkNextContent(doc, bookmark)
```

Arguments

doc Object of class docx

bookmark a character vector specifying bookmark id to delete

See Also

docx

dim.docx 107

dim.docx

Get page layout dimensions of a Word document

Description

Returns page width and height and page margins of a docx object.

Usage

```
## S3 method for class 'docx'
dim(x)
```

Arguments

Х

Object of class docx

See Also

```
docx, dim.pptx
```

Examples

```
doc = docx( title = "title" )
dim( doc )
```

dim.pptx

Get layout information on a PowerPoint slide

Description

Returns slide width and height, position and dimension of the next available shape in the current slide.

Usage

```
## S3 method for class 'pptx'
dim(x)
```

Arguments

Х

Object of class pptx

```
pptx, dim.docx
```

doc-list-settings

Examples

```
doc = pptx( title = "title" )
doc = addSlide( doc, "Title and Content" )
dim(doc)
```

doc-list-settings

format ordered and unordered lists

Description

Create a description used to format ordered and unordered lists in object documents.

Arguments

ol.left	left indent values (in inches) for each level of an ordered list. Length must be 9 as there are 9 elements to define (from level1 to level9).
ol.hanging	space values (in inches) between numbering label (argument ol.format) and content for each level of an ordered list. Length must be 9 as there are 9 elements to define (from level1 to level9).
ol.format	type of numbering for ordered levels, values can be 'decimal' or 'upperRoman' or 'lowerRoman' or 'upperLetter' or 'lowerLetter'. Length must be 9 as there are 9 elements to define (from level1 to level9).
ol.pattern	numbering pattern for ordered levels. A level numbering has the following syntax: "%1" (numbering of level1), "%2" (numbering of level2),, "%9" (numbering of level9).
ul.left	left indent values for each level of an unordered list. Length must be 9 as there are 9 elements to define (from level1 to level9). Length must be 9 as there are 9 elements to define (from level1 to level9).
ul.hanging	space values (in inches) between bullet symbol (argument ul.format) and content for each level of an unordered list. Length must be 9 as there are 9 elements to define (from level1 to level9).
ul.format	type of bullet for unordered levels, values can be 'disc' or 'circle' or 'square'. Length must be 9 as there are 9 elements to define (from level1 to level9).

Details

List settings are used to configure formatting of list in documents.

It can be set in R session options or as a parameter in docx or pptx or bsdoc.

See Also

 $\verb|addParagraph.docx|, addParagraph.pptx|, addParagraph.bsdoc, ReporteRs|\\$

Examples

```
numbering.pattern = c( "%1.", "%1. %2.", "%1. %2. %3.",
 "%4.", "%5.", "%6.", "%7.", "%8.", "%9.")

ordered.formats = rep( c( "decimal", "upperRoman", "upperLetter"), 3 )

unordered.formats = rep( c( "square", "disc", "circle"), 3 )

left.indent = seq( from = 0, by = 0.5, length.out = 9)

options("ReporteRs-list-definition" = list(
 ol.left = left.indent,
 ol.hanging = rep( 0.4, 9 ),
 ol.format = ordered.formats,
 ol.pattern = numbering.pattern,
 ul.left = left.indent,
 ul.hanging = rep( 0.4, 9 ),
 ul.format = unordered.formats
 )
)
```

docx

Create Microsoft Word document object representation

Description

Create a docx object

Usage

```
docx(title = "untitled", template,
  list.definition = getOption("ReporteRs-list-definition"))
```

Arguments

```
title "character" value: title of the document (in the doc properties).

template "character" value, it represents the filename of the docx file used as a template.

list.definition

a list definition to specify how ordered and unordered lists have to be formated.

See list.settings. Default to getOption("ReporteRs-list-definition").
```

Details

Several methods can used to send R output into an object of class docx.

• addTitle.docx add titles

- addParagraph.docx add text
- addPlot.docx add plots
- addFlexTable.docx add tables. See FlexTable
- addImage.docx add external images
- addMarkdown.docx add markdown text
- addTOC.docx add table of content
- addPageBreak.docx add page break
- addSection.docx add section

R outputs (tables, plots, paragraphs and images) can be inserted (and not added at the end) in a document if a bookmark exists in the template file. See bookmark.

Once object has content, user can write the docx into a ".docx" file, see writeDoc.

Value

an object of class docx.

Note

Word 2007-2013 (*.docx) file formats are the only supported files.

Document are manipulated in-memory; a docx's document is not written to the disk unless the writeDoc method has been called on the object.

References

```
Wikipedia: Office Open XML
http://en.wikipedia.org/wiki/Office_Open_XML
```

See Also

bsdoc, pptx, bookmark

```
require( ggplot2 )

# Word document to write
docx.file = "document_example.docx"

# set default font size to 10
options( "ReporteRs-fontsize" = 10 )

# Create a new document
doc = docx( title = "title" )

# display available styles
styles( doc )
```

```
doc = addParagraph( doc, "Document title", stylename = "TitleDoc" )
# add a paragraph
doc = addParagraph( doc , "This document is generated with ReporteRs."
  , stylename="Citationintense")
# add page break
doc = addPageBreak( doc )
# add a title
doc = addTitle( doc, "Table of contents", level = 1 )
############ TOC DEMO ###############
# add a table of content
doc = addTOC(doc)
# add page break and then tables of contents for produced plots and tables
doc = addPageBreak( doc )
doc = addTitle( doc, "List of graphics", level = 1 )
doc = addTOC( doc, stylename = "rPlotLegend" )
doc = addTitle( doc, "List of tables", level = 1 )
doc = addTOC( doc, stylename = "rTableLegend" )
# add page break
doc = addPageBreak( doc )
############# TEXT DEMO ###############
# add a title
doc = addTitle( doc, "Text demo", level = 1 )
sometext = c( "Lorem ipsum dolor sit amet, consectetur adipiscing elit."
  , "In sit amet ipsum tellus. Vivamus dignissim arcu sit amet faucibus auctor."
 "Quisque dictum tristique ligula."
# add simple text with 'Normal' style
doc = addParagraph( doc, value = sometext, stylename="Normal" )
# add simple text with 'BulletList' style
doc = addParagraph( doc, value = sometext, stylename="BulletList" )
# Add "My tailor is rich" and "Cats and Dogs"
# format some of the pieces of text
pot1 = pot("My tailor"
  , textProperties(color="red", shading.color = "#CCCCCC")) + " is " + pot("rich"
, textProperties(font.weight="bold") )
pot2 = pot("Cats"
, textProperties(color="red" )
) + " and " + pot("Dogs"
, textProperties(color="blue" ) )
doc = addParagraph(doc, set_of_paragraphs( pot1, pot2 ), stylename="Normal" )
```

```
doc = addParagraph(doc, "Silentium tractibus per minimis ne excita
ut temptentur generalibus quam primordiis per clades post delictis
iuge exitium silentium per et.",
par.properties = parProperties( padding.left = 25, padding.right = 25) )
doc = addParagraph(doc, pot("Gallus necem refert singula modum quae
est quae quorum leo quae non cadaveribus ut quod.", format = textItalic( ) ),
par.properties = parProperties(list.style = "blockquote") )
ordered.list.level1 = parProperties(list.style = "ordered", level = 1 )
ordered.list.level2 = parProperties(list.style = "ordered", level = 2 )
doc = addParagraph( doc, value = sometext, par.properties = ordered.list.level1 )
doc = addParagraph( doc, value = sometext, par.properties = ordered.list.level2 )
myplot = qplot(Sepal.Length, Petal.Length
 , data = iris, color = Species
 , size = Petal.Width, alpha = I(0.7)
# Add titles and then 'myplot'
doc = addTitle( doc, "Plot examples", level = 1 )
doc = addPlot( doc, function( ) print( myplot ) )
# Add a legend below the plot
doc = addParagraph( doc, value = "my first plot", stylename = "rPlotLegend")
############## FLEXTABLE DEMO ################
doc = addTitle( doc, "FlexTable example", level = 1 )
# Create a FlexTable with data.frame mtcars, display rownames
# use different formatting properties for header and body
MyFTable = FlexTable( data = mtcars, add.rownames = TRUE,
header.cell.props = cellProperties( background.color = "#00557F" ),
header.text.props = textProperties( color = "white",
font.size = 11, font.weight = "bold" ),
body.text.props = textProperties( font.size = 10 )
# zebra stripes - alternate colored backgrounds on table rows
MyFTable = setZebraStyle( MyFTable, odd = "#E1EEf4", even = "white" )
# applies a border grid on table
MyFTable = setFlexTableBorders(MyFTable,
inner.vertical = borderProperties( color="#0070A8", style="solid" ),
inner.horizontal = borderNone(),
outer.vertical = borderProperties( color = "#006699", style = "solid", width = 2 ),
outer.horizontal = borderProperties( color = "#006699", style = "solid", width = 2 )
)
```

docx-bookmark 113

```
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
doc = addParagraph( doc, value = "my first table", stylename = "rTableLegend")
# write the doc
writeDoc( doc, file = docx.file)
```

docx-bookmark

docx bookmarks

Description

docx can generate Word documents using bookmarks as placeholders to insert contents. Read MS documentation about bookmark here:

http://office.microsoft.com/en-us/word-help/add-or-delete-bookmarks-HP001226532.aspx#BM1

Functions addFlexTable, addPlot, addParagraph and addImage can send respective outputs into these bookmarks.

These functions have an optional argument named bookmark.

When used with addPlot, addParagraph and addImage, content (plots, paragraphs or images) will replace the whole paragraph containing the bookmark.

When used with addFlexTable content (table) will be inserted after the paragraph containing the bookmark.

To be used with a docx object, bookmark must be placed into a single paragraph, if placed along 1 or more paragraphs side effects could occur and insertion of a content could fail.

You can insert the bookmark at the beginning of the paragraph (see the file bookmark_example.docx in the templates directory of the package for an example) or on a portion of a text in a paragraph.

See Also

docx

```
require( ReporteRs )

# Word document to write
docx.file = "document_new.docx"

# create document
doc = docx( title = "My example"
 , template = file.path( find.package("ReporteRs"), "templates/bookmark_example.docx")
)

# replace bookmarks 'AUTHOR' and 'REVIEWER'
# by dummy values
```

114 docx-bookmark

```
doc = addParagraph( doc
, value = c( "James Sonny Crockett", "Ricardo Rico Tubbs" )
, stylename = "Normal"
, bookmark = "AUTHOR" )
doc = addParagraph( doc
, value = c( "Martin Marty Castillo" )
, stylename = "Normal"
, bookmark = "REVIEWER" )
MyFTable = FlexTable( data = mtcars[1:10, ]
, add.rownames=TRUE
# replace bookmarks 'DATA' and 'CONFINT' located in 'ttest_example.docx'
# by data.frame objects 'data' and 'conf.int'
doc = addFlexTable( doc
, MyFTable
, bookmark = "DATA1" )
# replace bookmarks 'DATA' and 'CONFINT' located in 'ttest_example.docx'
# by data.frame objects 'data' and 'conf.int'
doc = addFlexTable( doc
, vanilla.table( head( iris ) )
, bookmark = "DATA2" )
doc = addPlot( doc, vector.graphic = TRUE
, fun = function(){
require(stats)
sale5 <- c(6, 4, 9, 7, 6, 12, 8, 10, 9, 13)
plot(sale5)
abline(lsfit(1:10, sale5))
abline(lsfit(1:10, sale5, intercept = FALSE), col = 4)
, bookmark = "PLOT")
doc = addParagraph( doc, value = c( "Header 1" )
, stylename = "NAMESTYLE", bookmark = "COLNAME1" )
doc = addParagraph( doc, value = c( "Header 2" )
, stylename = "NAMESTYLE", bookmark = "COLNAME2" )
doc = addParagraph( doc, value = c( "Header 3" )
, stylename = "NAMESTYLE", bookmark = "COLNAME3" )
doc = addParagraph( doc, value = c( "Row name 1" )
, stylename = "NAMESTYLE", bookmark = "ROWNAME1" )
doc = addParagraph( doc, value = c( "Row name 2" )
, stylename = "NAMESTYLE", bookmark = "ROWNAME2" )
```

DropDownMenu 115

```
doc = addParagraph( doc, value = c( "Hello World" )
, stylename = "DATASTYLE", bookmark = "ANYDATA" )
writeDoc( doc, docx.file )
```

DropDownMenu

Create a bootstrap DropDownMenu

Description

Create a DropDownMenu object. This object is to be used with BootstrapMenu to define menu links.

Usage

```
DropDownMenu(label)
```

Arguments

label

"character" value: label of the DropDownMenu.

Value

an object of class DropDownMenu.

See Also

bsdoc, addLinkItem, addBootstrapMenu

```
mydd = DropDownMenu( label = "My menu" )
mydd = addLinkItem( mydd, label = "GitHub", "http://github.com/", active = TRUE)
mydd = addLinkItem( mydd, separator.after = TRUE)
mydd = addLinkItem( mydd, label = "Wikipedia", "http://www.wikipedia.fr")
```

116 FlexCell

FlexCell

Cell object for FlexTable

Description

Create a representation of a cell that can be inserted in a FlexRow. For internal usage.

Usage

```
FlexCell(value, colspan = 1, par.properties = parProperties(),
  cell.properties = cellProperties())
```

Arguments

```
value a content value - a value of type character or pot or set_of_paragraphs.

colspan defines the number of columns the cell should span

par.properties parProperties to apply to content

cell.properties cellProperties to apply to content
```

See Also

addFlexTable, addHeaderRow, addFooterRow

FlexRow 117

Row object for FlexTable

Description

Create a representation of a row that can be inserted in a FlexTable. For internal usage.

Usage

```
FlexRow(values, colspan, text.properties = textProperties(),
  par.properties = parProperties(), cell.properties = cellProperties())
```

Arguments

values	Optional. a character vector to use as text content, the row will contain as many cells as there are in values.	
text.properties		
	Optional. textProperties to apply to each cell. Used only if values are not missing.	
par.properties	Optional. parProperties to apply to each cell. Used only if values are not missing.	
cell.properties		
	Optional. cellProperties to apply to each cell. Used only if values are not missing.	
colspan	integer Optional. vector specifying for each element the number of columns to span for each corresponding value (in values).	

See Also

FlexTable, alterFlexRow, addHeaderRow, addFooterRow

```
## example with characters
headerRow = FlexRow( c("Column 1", "Column 2")
 , cell.properties = cellProperties(background.color="#527578") )
## example with FlexCell
headerRow = FlexRow()
headerRow[1] = FlexCell( "Column 1"
 , cell.properties = cellProperties(background.color="#527578") )
headerRow[2] = FlexCell( "Column 2"
 , cell.properties = cellProperties(background.color="#527578") )
```

FlexTable	FlexTable creation	

Description

Create an object of class FlexTable.

FlexTable can be manipulated so that almost any formatting can be specified.

An API is available to let you manipulate (format, add text, merge cells, etc.) your FlexTable. A FlexTable is made of 3 parts: header, body and footer. To insert headers and footers rows with eventually merged cells, see addHeaderRow and addFooterRow.

Formating can be done on cells, paragraphs and text (borders, colors, fonts, etc.), see alterFlexTable.

Usage

```
FlexTable(data, numrow, numcol, header.columns = TRUE, add.rownames = FALSE,
body.cell.props = cellProperties(padding = 1),
body.par.props = parProperties(padding = 0),
body.text.props = textProperties(),
header.cell.props = cellProperties(padding = 1),
header.par.props = parProperties(padding = 0),
header.text.props = textProperties(font.weight = "bold"))
```

Arguments

```
(a data. frame or matrix object) to add
data
numrow
 number of row in the table body. Mandatory if data is missing.
 number of col in the table body. Mandatory if data is missing.
numcol
header.columns logical value - should the colnames be included in the table as table headers. If
 FALSE, no headers will be printed unless you use addHeaderRow.
add.rownames
 logical value - should the row.names be included in the table.
body.cell.props
 default cells formatting properties for table body
body.par.props default paragraphs formatting properties for table body
body.text.props
 default text formatting properties for table body
header.cell.props
 default cells formatting properties for table headers
header.par.props
 default paragraphs formatting properties for table headers
header.text.props
 default text formatting properties for table headers
```

Details

The classical workflow would be to create a FlexTable, to add headers rows (see addHeaderRow) and eventually footers rows (see addFooterRow).

A FlexTable lets you add text in cells and modify cells, paragraphs and text properties. Text can be added with operator [<-. Text, paragraphs and cells properties can be also modified with operator [<-. (see alterFlexTable).

Below list of functions to use with FlexTable objects:

Text formatting

Apply a textProperties object to a subset of the FlexTable. Use the operator [<-. The textProperties object will be used to format all text from selected cells. See alterFlexTable.

Text adding

Add text with operator [<-. Text can be added just after the last text in the cell or as a new paragraph. Format can also be specified. Text can also be a pot object if the text format is complex.

Paragraph formatting

Apply a parProperties object to a subset of the FlexTable. Use the operator [<-. The parProperties object will be used to format all paragraphs from selected cells. See alterFlexTable.

Cell formatting

Apply a cellProperties object to a subset of the FlexTable. Use the operator [<-. The cellProperties object will be used to format selected cells. See alterFlexTable.

Borders

Apply borders scheme to a FlexTable with function setFlexTableBorders.

Set a border to a selection in a FlexTable with the operator [<- and an object of class borderProperties. Don't forget to specify argument side. See alterFlexTable.

Cell background colors

Applies background colors to cells. See setFlexTableBackgroundColors.

Alternate row colors (zebra striping) with function setZebraStyle.

Applies background colors to rows with function setRowsColors.

Applies background colors to columns with function setColumnsColors.

Cell merge

Span rows within columns with function spanFlexTableRows.

Span columns within rows with function spanFlexTableColumns.

Columns widths

Set columns widths with function setFlexTableWidths.

See Also

addHeaderRow, addFooterRow, setFlexTableWidths, alterFlexTable, setFlexTableBorders, spanFlexTableRows, spanFlexTableColumns, setRowsColors, setColumnsColors, setZebraStyle, setFlexTableBackgroundColors, pot, addFlexTable.docx, addFlexTable.pptx, addFlexTable.bsdoc

```
# Create a FlexTable with data.frame mtcars, display rownames
# use different formatting properties for header and body
MyFTable = FlexTable( data = mtcars, add.rownames = TRUE,
 header.cell.props = cellProperties( background.color = "#00557F" ),
 header.text.props = textProperties( color = "white",
 font.size = 11, font.weight = "bold" ),
 body.text.props = textProperties( font.size = 10 )
)
# zebra stripes - alternate colored backgrounds on table rows
MyFTable = setZebraStyle( MyFTable, odd = "#E1EEf4", even = "white" )
# applies a border grid on table
MyFTable = setFlexTableBorders(MyFTable,
 inner.vertical = borderProperties( color="#0070A8", style="solid" ),
 inner.horizontal = borderNone(),
 outer.vertical = borderProperties( color = "#006699", style = "solid", width = 2 ),
 outer.horizontal = borderProperties( color = "#006699", style = "solid", width = 2 )
# set default font size to 10
options( "ReporteRs-fontsize" = 10 )
# a summary of mtcars
dataset = aggregate( mtcars[, c("disp", "mpg", "wt")]
  , by = mtcars[, c("cyl", "gear", "carb")]
  , FUN = mean)
dataset = dataset[ order(dataset$cyl, dataset$gear, dataset$carb), ]
# set cell padding defaut to 2
baseCellProp = cellProperties( padding = 2 )
# Create a FlexTable with data.frame dataset
MyFTable = FlexTable( data = dataset
  , body.cell.props = baseCellProp
  , header.cell.props = baseCellProp
  , header.par.props = parProperties(text.align = "right" )
# set columns widths (in inches)
MyFTable = setFlexTableWidths( MyFTable, widths = c(0.5, 0.5, 0.5, 0.7, 0.7, 0.7))
# span successive identical cells within column 1, 2 and 3
MyFTable = spanFlexTableRows(MyFTable, j = 1, runs = as.character(dataset$cyl))
MyFTable = spanFlexTableRows( MyFTable, j = 2, runs = as.character( dataset$gear ) )
MyFTable = spanFlexTableRows( MyFTable, j = 3, runs = as.character( dataset$carb ) )
```

```
# overwrites some text formatting properties
MyFTable[dataset$wt < 3, 6] = textProperties( color="#003366")</pre>
MyFTable[dataset$mpg < 20, 5] = textProperties( color="#993300")</pre>
# overwrites some paragraph formatting properties
MyFTable[, 1:3] = parProperties(text.align = "center")
MyFTable[, 4:6] = parProperties(text.align = "right")
Footnote1 = Footnote( )
par1 = pot("About this reference", textBold())
par2 = pot("Omni ab coalitos pro malivolus obsecrans graviter
cum perquisitor perquisitor pericula saepeque inmunibus coalitos ut.",
  textItalic(font.size = 8) )
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( par1, par2 ),
  parProperties(text.align = "justify"))
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( "list item 1", "list item 2" ),
  parProperties(text.align = "left", list.style = "ordered"))
an_rscript = RScript( text = "ls()
x = rnorm(10)")
Footnote1 = addParagraph( Footnote1, an_rscript )
MyFTable[1, 1, newpar = TRUE] = pot("a note",
  footnote = Footnote1, format = textBold(color="gray") )
# applies a border grid on table
MyFTable = setFlexTableBorders( MyFTable, footer=TRUE
  , inner.vertical = borderProperties( color = "#666666" )
  , inner.horizontal = borderProperties( color = "#666666" )
  , outer.vertical = borderProperties( width = 2, color = "#666666" )
  , outer.horizontal = borderProperties( width = 2, color = "#666666" )
data = cor( cor(mtcars) )
pal = c( "#D73027", "#F46D43", "#FDAE61", "#FEE08B",
"#D9EF8B", "#A6D96A", "#66BD63", "#1A9850")
mycut = cut( data,
breaks = c(-1,-0.75,-0.5,-0.25,0,0.25,0.5,0.75,1),
include.lowest = TRUE, label = FALSE )
mycolors = pal[ mycut ]
MyFTable = FlexTable( round(data, 3), add.rownames = TRUE )
# set computed colors
MyFTable = setFlexTableBackgroundColors( MyFTable,
j = seq_len(ncol(data)) + 1,
colors = mycolors )
# cosmetics
MyFTable = setFlexTableBackgroundColors( MyFTable, i = 1,
```

122 FontMetric

```
colors = "gray", to = "header" )
MyFTable[1, , to = "header"] = textBold(color="white")
MyFTable = setFlexTableBackgroundColors( MyFTable, j = 1, colors = "gray")
MyFTable[,1] = textBold(color="white")
MyFTable = setFlexTableBorders( MyFTable
, inner.vertical = borderProperties( style = "dashed", color = "white" )
, inner.horizontal = borderProperties( style = "dashed", color = "white" )
, outer.vertical = borderProperties( width = 2, color = "white" )
, outer.horizontal = borderProperties( width = 2, color = "white" )
data( iris )
iris = head(iris[, c(5, 1:4)])
default_text = textProperties( font.size = 11 )
note_text = chprop(default_text, vertical.align = "superscript", color = "blue")
iris_ft = FlexTable( data = iris, header.columns = FALSE )
iris_ft = addHeaderRow( iris_ft, value = c("", "Measures" ), colspan = c( 4, 1 ) )
iris_ft = addHeaderRow( iris_ft, value = gsub( "\\.", " ", names( iris ) ) )
iris_ft[2, 2, newpar = TRUE ] = "Hi there"
iris_ft[2, 1, to="header"] = pot("* this is a note", note_text )
iris_ft = spanFlexTableRows( iris_ft, j = "Species", runs = as.character( iris$Species ) )
iris_ft = setFlexTableBorders( iris_ft,
  inner.vertical = borderProperties( style = "none" ),
  inner.horizontal = borderProperties( width = 1 ),
  outer.vertical = borderProperties( width = 0 ),
  outer.horizontal = borderProperties( width = 2 ),
  footer = TRUE
)
```

FontMetric

Font metric

Description

get font metric from a font name and a size

Usage

FontMetric(fontfamily, fontsize)

Footnote 123

Arguments

fontfamily font name fontsize font size

Footnote

Create a Footnote

Description

A footnote is a a set of paragraphs placed at the bottom of a page if document object is a docx object or used as a tooltip if document object is an bsdoc object.

If in a docx object, footnote will be flagged by a number immediately following the portion of the text the note is in reference to.

Usage

```
Footnote(index.text.properties = textProperties(vertical.align =
 "superscript"))
```

Arguments

Value

an object of class Footnote.

See Also

```
docx, bsdoc, pot
```

```
## docx example
doc = docx( )

par1 = pot("About this reference", textBold( ) )
par2 = pot("Omni ab coalitos pro malivolus obsecrans graviter
cum perquisitor perquisitor pericula saepeque inmunibus coalitos ut.",
textItalic(font.size = 8) )

Footnote1 = Footnote( )
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( par1, par2 ),
parProperties(text.align = "justify"))
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( "list item 1", "list item 2" ),
parProperties(text.align = "left", list.style = "ordered"))
```

124 Footnote

```
an_rscript = RScript( par.properties = parProperties(shading.color = "gray90"),
text = "ls()
x = rnorm(10)")
Footnote1 = addParagraph( Footnote1, an_rscript,
parProperties(text.align = "left"))
Footnote2 = Footnote( )
Footnote2 = addParagraph( Footnote2, pot("This is another reference" ),
par.properties = parProperties(text.align = "center"))
doc = addTitle( doc, "Title example 1", level = 1 )
pot1 = "Hae duae provinciae " + pot("bello",
footnote = Footnote1 ) + " quondam piratico catervis mixtae
praedonum a Servilio pro consule missae sub
iugum factae sunt vectigales. et hae quidem regiones velut in prominenti terrarum
lingua positae ob orbe eoo monte Amano disparantur."
pot2 = pot("Latius iam disseminata licentia onerosus bonis omnibus Caesar nullum
post haec adhibens modum orientis latera cuncta vexabat nec honoratis parcens
nec urbium primatibus nec plebeiis." ) + pot(" Here is another note.", footnote = Footnote2)
# Add my.pars into the document doc
doc = addParagraph(doc, set_of_paragraphs( pot1, pot2 ) )
docx.file = "footnote.docx"
writeDoc( doc, file = docx.file )
## bsdoc example
doc = bsdoc( title = "Footnote example" )
par1 = pot("About this reference", textBold())
par2 = pot("Omni ab coalitos pro malivolus obsecrans graviter
cum perquisitor perquisitor pericula saepeque inmunibus coalitos ut.",
textItalic(font.size = 8) )
Footnote1 = Footnote( )
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( par1, par2 ),
parProperties(text.align = "justify"))
Footnote1 = addParagraph( Footnote1, set_of_paragraphs( "list item 1", "list item 2" ),
parProperties(text.align = "left", list.style = "ordered"))
an_rscript = RScript( par.properties = parProperties(shading.color = "gray90"),
text = "ls()
x = rnorm(10)")
Footnote1 = addParagraph( Footnote1, an_rscript,
parProperties(text.align = "left"))
Footnote2 = Footnote( )
Footnote2 = addParagraph( Footnote2, pot("This is another reference" ),
par.properties = parProperties(text.align = "center"))
```

is.color 125

```
doc = addTitle( doc, "Title example 1", level = 1 )

pot1 = "Hae duae provinciae " + pot("bello",
footnote = Footnote1 ) + " quondam piratico catervis mixtae
praedonum a Servilio pro consule missae sub
iugum factae sunt vectigales. et hae quidem regiones velut in prominenti terrarum
lingua positae ob orbe eoo monte Amano disparantur."

pot2 = pot("Latius iam disseminata licentia onerosus bonis omnibus Caesar nullum
post haec adhibens modum orientis latera cuncta vexabat nec honoratis parcens
nec urbium primatibus nec plebeiis." ) + pot(" Here is another note.", footnote = Footnote2)

# Add my.pars into the document doc
doc = addParagraph(doc, set_of_paragraphs( pot1, pot2 ) )

writeDoc( doc, file = "Footnote/example.html" )
```

is.color

color checking

Description

Check if character string is a valid color representation

Usage

```
is.color(x)
```

Arguments

Х

value(s) to be tested

Details

see http://stackoverflow.com/questions/13289009/check-if-character-string-is-a-valid-color-represent
13290832#13290832

See Also

```
pptx, docx
```

```
is.color( c(NA, "black", "blackk", "1", "#00", "#000000") )
```

parCenter

light.table

get a simple FlexTable from a dataset

Description

```
get a simple FlexTable from a dataset
```

Usage

```
light.table(dataset, double.format = "%0.3f")
```

Arguments

dataset

the data to use

double.format

format string for double column to format in the dataset. See argument fmt of sprintf.

See Also

FlexTable

Examples

```
light.table( iris)
```

parCenter

shortcut for centered alignment

Description

```
shortcut for center alignment parProperties()
```

Usage

```
parCenter(...)
```

Arguments

... arguments passed to parProperties

See Also

```
textNormal\ ,\ textBold\ ,\ textItalic\ ,\ textBoldItalic\ ,\ parRight\ ,\ parLeft\ ,\ parJustify\ ,\ borderDotted\ ,\ borderDoshed\ ,\ borderNone\ ,\ borderSolid
```

parJustify 127

Examples

```
parLeft()
```

parJustify

shortcut for justified alignment

Description

shortcut for center alignment parProperties()

Usage

```
parJustify(...)
```

Arguments

... arguments passed to parProperties

See Also

 $textNormal\ ,\ textBold\ ,\ textItalic\ ,\ textBoldItalic\ ,\ parRight\ ,\ parLeft\ ,\ parCenter\ ,\ borderDotted\ ,\ borderDoshed\ ,\ borderNone\ ,\ borderSolid$

Examples

parLeft()

parLeft

shortcut for left alignment

Description

shortcut for left alignment parProperties()

Usage

```
parLeft(...)
```

Arguments

... arguments passed to parProperties

See Also

```
textNormal\,,\, textBold\,,\, textItalic\,,\, textBoldItalic\,,\, parRight\,,\, parCenter\,,\, parJustify\,,\, borderDotted\,,\, borderDashed\,,\, borderNone\,,\, borderSolid
```

parProperties parProperties

Examples

```
parLeft()
```

parProperties	Paragraph formatting properties
	0 1 3 01 1

Description

Create a parProperties object that describes paragraph formatting properties.

Usage

```
parProperties(text.align = "left", padding.bottom = 1, padding.top = 1,
  padding.left = 1, padding.right = 1, padding, list.style = "none",
  level = 1, border.bottom = borderNone(), border.left = borderNone(),
  border.top = borderNone(), border.right = borderNone(), shading.color)
```

Arguments

text.align	text alignment - a single character value, expected value is one of 'left', 'right', 'center', 'justify'.
padding.bottom	paragraph bottom padding - 0 or positive integer value.
padding.top	paragraph top padding - 0 or positive integer value.
padding.left	paragraph left padding - 0 or positive integer value.
padding.right	paragraph right padding - 0 or positive integer value.
padding	paragraph padding - 0 or positive integer value. Argument padding overwrites arguments padding.bottom, padding.top, padding.left, padding.right.
list.style	list style - a single character value, expected value is one of 'none' (default), 'unordered', 'ordered', 'blockquote'. This will not have any effect if used in a FlexTable.
level	list level if argument list is not 'none'. This will not have any effect if used in a FlexTable.
border.bottom	borderProperties for bottom border. overwrite all border.bottom.* if specified.
border.left	borderProperties for left border. overwrite all border.left.* if specified.
border.top	borderProperties for top border. overwrite all border.top.* if specified.
border.right	borderProperties for right border. overwrite all border.right.* if specified.
shading.color	shading color - a single character value specifying a valid color (e.g. " $\#000000$ " or "black").

parRight 129

Details

parProperties is used to control paragraph properties. It is used when adding plots or when adding content in a FlexTable.

Default values are:

```
• text.align "left"
```

- padding.bottom 1
- padding.top 1
- padding.left 1
- padding.right 1
- list.style 'none'
- level 1

Value

a parProperties object

See Also

chprop.parProperties, alterFlexTable, addParagraph

Examples

```
parProperties( text.align = "center", padding = 5)

parProperties( text.align = "center",
 padding.top = 5,
 padding.bottom = 0,
 padding.left = 2,
 padding.right = 0
)

parProperties( list.style = "ordered", level = 2)

parProperties( list.style = "unordered", level = 2)
```

parRight

shortcut for right alignment

Description

shortcut for right alignment parProperties()

pot

Usage

```
parRight(...)
```

Arguments

... arguments passed to parProperties

See Also

```
textNormal\ ,\ textBold\ ,\ textItalic\ ,\ textBoldItalic\ ,\ parLeft\ ,\ parCenter\ ,\ parJustify\ ,\ borderDotted\ ,\ borderDotted\ ,\ borderNone\ ,\ borderSolid
```

Examples

```
parRight()
```

pbc_summary

pbc summary

Description

pbc summary

Usage

```
data(pbc_summary)
```

Format

A data frame

pot

Piece of Text (formated text)

Description

Create an object with a text to display and its formatting properties.

Usage

```
pot(value = "", format = textProperties(), hyperlink, footnote)
```

pptx 131

Arguments

value text value or a value that has a format method returning character value.

format formatting properties (an object of class textProperties). hyperlink a valid url to use as hyperlink when clicking on value.

footnote a Footnote object.

Details

a pot (piece of text) is a convenient way to define a paragraph of text where some text are not all formated the same.

A pot can be associated with an hyperlink.

A pot can be associated with a Footnote. Note that footnotes can not be inserted in a pptx object.

See Also

```
addParagraph.docx, addParagraph.pptx, addParagraph.bsdoc, Footnote, +.pot
```

Examples

```
# "My tailor is rich" with formatting on some words
pot1 = pot("My tailor", textProperties(color = "red")
 ) + " is " + pot("rich", textProperties(shading.color = "red", font.weight = "bold"))

# "Cats and dogs" with formatting on some words
pot2 = pot("Cats", textProperties(color = "red")) +
 " and " +
 pot("dogs", textProperties( color = "blue"),
 hyperlink = "http://www.wikipedia.org/")
```

pptx

Create Microsoft PowerPoint document object representation

Description

Create a pptx object

Usage

```
pptx(title, template,
 list.definition = getOption("ReporteRs-list-definition"))
```

132 pptx

Arguments

title "character" value: title of the document (in the doc properties).

template "character" value, it represents the filename of the pptx file used as a template.

list.definition

a list definition to specify how ordered and unordered lists have to be formated. See list.settings. Default to getOption("ReporteRs-list-definition").

Details

To send R output in a pptx document, a slide (see addSlide.pptx have to be added to the object first (because output is beeing written in slides).

Several methods can used to send R output into an object of class pptx.

- addTitle.pptx add titles
- addParagraph.pptx add text
- addPlot.pptx add plots
- addMarkdown.pptx add markdown
- addFlexTable.pptx add FlexTable
- addDate.pptx add a date (most often in the bottom left area of the slide)
- addFooter.pptx add a comment in the footer (most often in the bottom center area of the slide)
- addPageNumber.pptx add a page number (most often in the bottom right area of the slide)
- addImage.pptx add external images

Once object has content, user can write the pptx into a ".pptx" file, see writeDoc.

Value

an object of class pptx.

Note

Power Point 2007-2013 (*.pptx) file formats are the only supported files.

Document are manipulated in-memory; a pptx's document is not written to the disk unless the writeDoc method has been called on the object.

References

```
Wikipedia: Office Open XML http://en.wikipedia.org/wiki/Office_Open_XML
```

See Also

docx, bsdoc

pptx 133

```
require( ggplot2 )
# Word document to write
pptx.file = "presentation_example.pptx"
# set default font size to 26
options( "ReporteRs-fontsize" = 26 )
# Create a new document
doc = pptx( title = "title" )
# display layouts names
slide.layouts( doc )
# add a slide with layout "Title Slide"
doc = addSlide( doc, slide.layout = "Title Slide" )
doc = addTitle( doc, "Presentation title" ) #set the main title
doc = addSubtitle( doc , "This document is generated with ReporteRs.")#set the sub-title
############## TEXT DEMO ###############
# add a slide with layout "Title and Content" then add content
doc = addSlide( doc, slide.layout = "Two Content" )
# add a title
doc = addTitle( doc, "Text demo" )
sometext = c( "Lorem ipsum dolor sit amet, consectetur adipiscing elit."
, "In sit amet ipsum tellus. Vivamus dignissim arcu sit amet faucibus auctor."
  "Quisque dictum tristique ligula."
# add simple text
doc = addParagraph( doc, value = sometext )
# Add "My tailor is rich" and "Cats and Dogs"
# format some of the pieces of text
pot1 = pot("My tailor"
, textProperties(color="red" ) ) + " is " + pot("rich"
, textProperties(font.weight="bold") )
pot2 = pot("Cats"
, textProperties(color="red" )
) + " and " + pot("Dogs"
, textProperties(color="blue" ) )
doc = addParagraph(doc, set_of_paragraphs( pot1, pot2 ) )
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "Plot examples" )
```

print.bsdoc

```
myplot = qplot(Sepal.Length, Petal.Length
, data = iris, color = Species
, size = Petal.Width, alpha = I(0.7)
# Add titles and then 'myplot'
doc = addPlot( doc, function( ) print( myplot ) )
doc = addSlide( doc, slide.layout = "Title and Content" )
doc = addTitle( doc, "FlexTable example" )
# set default font size to 10
options( "ReporteRs-fontsize" = 10 )
# Create a FlexTable with data.frame mtcars, display rownames
# use different formatting properties for header and body
MyFTable = FlexTable( data = mtcars, add.rownames = TRUE,
header.cell.props = cellProperties( background.color = "#00557F" ),
header.text.props = textProperties( color = "white",
font.size = 11, font.weight = "bold" ),
body.text.props = textProperties( font.size = 10 )
# zebra stripes - alternate colored backgrounds on table rows
MyFTable = setZebraStyle( MyFTable, odd = "#E1EEf4", even = "white" )
# applies a border grid on table
MyFTable = setFlexTableBorders(MyFTable,
inner.vertical = borderProperties( color="#0070A8", style="solid" ),
inner.horizontal = borderNone(),
outer.vertical = borderProperties( color = "#006699", style = "solid", width = 2 ),
outer.horizontal = borderProperties( color = "#006699", style = "solid", width = 2 )
# add MyFTable into document
doc = addFlexTable( doc, MyFTable )
# write the doc
writeDoc( doc, file = pptx.file )
```

print.bsdoc

print informations about an object of class bsdoc.

Description

print informations about an object of class bsdoc.

print.docx 135

Usage

```
## S3 method for class 'bsdoc'
print(x, ...)
```

Arguments

x an object of class bsdoc... further arguments, not used.

See Also

```
bsdoc, print
```

Examples

```
# Create a new document
doc = bsdoc( )
print( doc )
```

print.docx

print informations about an object of class docx.

Description

print informations about an object of class docx.

Usage

```
## S3 method for class 'docx'
print(x, ...)
```

Arguments

x an object of class docx... further arguments, not used.

See Also

```
docx, print
```

```
# Create a new document
doc = docx( title = "title" )
print( doc )
```

print.textProperties

print.pptx

print informations about an object of class pptx.

Description

print informations about an object of class pptx.

Usage

```
## S3 method for class 'pptx'
print(x, ...)
```

Arguments

x an object of class pptx... further arguments, not used.

See Also

```
pptx, print
```

Examples

```
# Create a new document
doc = pptx( title = "title" )
print( doc )
```

Description

print text formatting properties (an object of class "textProperties").

Usage

```
## S3 method for class 'textProperties' print(x, ...)
```

Arguments

```
x an object of class "textProperties"
... further arguments, not used.
```

raphael.html

See Also

```
textProperties
```

Examples

```
print( textProperties (color="red", font.size = 12) )
```

raphael.html

get HTML code from a plot

Description

```
get HTML code from a plot
```

Usage

```
raphael.html(fun, pointsize = getOption("ReporteRs-fontsize"), width = 6,
height = 6, fontname = getOption("ReporteRs-default-font"),
canvas_id = 0, par.properties = parCenter(padding = 5), ...)
```

Arguments

fun	plot function
width	plot width in inches (default value is 6).
height	plot height in inches (default value is 6).
pointsize	the default pointsize of plotted text in points, default to 12.
fontname	the default font family to use, default to $getOption("ReporteRs-default-font").$
canvas_id	canvas id - an integer - unique id in the web page
par.properties	paragraph formatting properties of the paragraph that contains images. An object of class ${\tt parProperties}$
	arguments for fun.

Value

an html string.

See Also

```
bsdoc, add Plot, add. plot. interactivity, add Plot. bsdoc\\
```

138 RScript

Examples

```
# load ggplot2
require( ggplot2 )

# create a ggplot2 plot
myplot = qplot(Sepal.Length, Petal.Length, data = iris
, color = Species, size = Petal.Width, alpha = I(0.7) )

raphael.html( fun = function( ){
  plot( x = rnorm( 100 ), y = rnorm (100 ), main = "base plot main title" )
  print( myplot )
}
, width = 5, height = 7
)
```

registerRaphaelGraph register Raphael plots

Description

register Raphael plots - internal use only

Usage

```
registerRaphaelGraph(plot_attributes, env)
```

Arguments

RScript

RScript object

Description

Colored RScript object

RScript 139

Usage

```
RScript(file, text, comment.properties = textProperties(color = "#A7947D"),
  roxygencomment.properties = textProperties(color = "#5FB0B8"),
  symbol.properties = textProperties(color = "black"),
  operators.properties = textProperties(color = "black"),
  keyword.properties = textProperties(color = "#4A444D"),
  string.properties = textProperties(color = "#008B8B", font.style =
  "italic"), number.properties = textProperties(color = "blue"),
  functioncall.properties = textProperties(color = "blue"),
  argument.properties = textProperties(color = "#666666"),
  package.properties = textProperties(color = "green"),
  formalargs.properties = textProperties(color = "#424242"),
  eqformalargs.properties = textProperties(color = "#424242"),
  assignement.properties = textProperties(color = "black"),
  slot.properties = textProperties(color = "#F25774"),
  default.properties = textProperties(color = "black"),
  par.properties = parProperties())
```

Arguments

file R script file. Not used if text is provided. character vector. The text to parse. Not used if file is provided. text comment.properties comment txtProperties object roxygencomment.properties roxygencomment txtProperties object operators.properties operators txtProperties object keyword.properties keyword txtProperties object string.properties string txtProperties object number.properties number txtProperties object functioncall.properties functioncall txtProperties object argument.properties argument txtProperties object package.properties package txtProperties object formalargs.properties formalargs txtProperties object eqformalargs.properties eqformalargs txtProperties object assignement.properties

assignement txtProperties object

140 setColumnsColors

```
symbol.properties
symbol txtProperties object
slot.properties
slot txtProperties object
default.properties
default txtProperties object
par.properties a parProperties object
```

See Also

```
addRScript
```

Examples

```
an_rscript = RScript( text = "ls()
x = rnorm(10)" )
```

setColumnsColors

applies background colors to columns of a FlexTable

Description

applies background colors to columns of a FlexTable

Usage

```
setColumnsColors(object, j, colors)
```

Arguments

object a FlexTable object

j vector (integer index, col.names values or boolean vector) for columns selection.

colors background colors to apply (e.g. "#000000" or "black")

See Also

```
setRowsColors, FlexTable, setZebraStyle
```

```
# Create a FlexTable object with first 10 lines of data.frame mtcars
# add row.names as first column
MyFTable = FlexTable( data = mtcars[1:10, ]
 , add.rownames=TRUE
)
MyFTable = setColumnsColors( MyFTable, j=3:4, colors = "red" )
```

```
setFlexTableBackgroundColors
```

applies background colors to cells of a FlexTable

Description

applies background colors to cells of a FlexTable

Usage

```
setFlexTableBackgroundColors(object, i, j, colors, to = "body")
```

Arguments

object	a FlexTable object
i	vector (integer index, row.names values or boolean vector) for rows selection.
j	vector (integer index, col.names values or boolean vector) for columns selection.
colors	background colors to apply (e.g. "#000000" or "black"). a character vector of colors with as many elements as defined by the selection.
to	specify on which part of the FlexTable to apply colors, must be one of the following values "body" (default) or "header" or "footer"

See Also

```
FlexTable, is.color
```

```
data = cor( cor(mtcars) )

pal = c( "#D73027", "#F46D43", "#FDAE61", "#FEE08B",
 "#D9EF8B", "#A6D96A", "#66BD63", "#1A9850" )

mycut = cut( data,
 breaks = c(-1,-0.75,-0.5,-0.25,0,0.25,0.5,0.75,1),
 include.lowest = TRUE, label = FALSE )

mycolors = pal[ mycut ]

MyFTable = FlexTable( round(data, 3), add.rownames = TRUE )

# set computed colors

MyFTable = setFlexTableBackgroundColors( MyFTable,
 j = seq_len(ncol(data)) + 1,
 colors = mycolors )

# cosmetics

MyFTable = setFlexTableBackgroundColors( MyFTable, i = 1,
 colors = "gray", to = "header" )
```

142 setFlexTableBorders

```
MyFTable[1, , to = "header"] = textBold(color="white")

MyFTable = setFlexTableBackgroundColors( MyFTable, j = 1, colors = "gray" )
MyFTable[,1] = textBold(color="white")

MyFTable = setFlexTableBorders( MyFTable
, inner.vertical = borderProperties( style = "dashed", color = "white" )
, inner.horizontal = borderProperties( style = "dashed", color = "white" )
, outer.vertical = borderProperties( width = 2, color = "white" )
, outer.horizontal = borderProperties( width = 2, color = "white" )
)
```

setFlexTableBorders change grid lines of a FlexTable

Description

apply borders scheme to a FlexTable. A border scheme is a set of 4 different borders: inner vectical and horizontal, outer vectical and horizontal.

Usage

```
setFlexTableBorders(object, inner.vertical = borderProperties(),
  inner.horizontal = borderProperties(),
  outer.vertical = borderProperties(),
  outer.horizontal = borderProperties(), body = TRUE, header = TRUE,
  footer = FALSE)
```

Arguments

See Also

FlexTable

setFlexTableWidths 143

Examples

```
# Create a FlexTable object with first 10 lines of data.frame mtcars
# add row.names as first column
MyFTable = FlexTable( data = mtcars[1:10, ]
 , add.rownames=TRUE
)
MyFTable = setFlexTableBorders( MyFTable
 , inner.vertical = borderProperties( style = "dashed" )
 , inner.horizontal = borderProperties( style = "dashed" )
 , outer.vertical = borderProperties( width = 2 )
 , outer.horizontal = borderProperties( width = 2 )
)
```

setFlexTableWidths

set columns widths of a FlexTable

Description

set columns widths of a FlexTable in inches.

Usage

```
setFlexTableWidths(object, widths)
```

Arguments

object a FlexTable object

widths a numeric vector specifying columns widths in inches.

See Also

FlexTable

```
# Create a FlexTable object with first 10 lines of data.frame iris
MyFTable = FlexTable( data = iris[1:10, ] )
MyFTable = setFlexTableWidths( MyFTable, widths = c(1,1,1,1,3))
```

144 setZebraStyle

setRowsColors

applies background colors to rows of a FlexTable

Description

applies background colors to rows of a FlexTable

Usage

```
setRowsColors(object, i, colors)
```

Arguments

```
object a FlexTable object
```

i vector (integer index, row.names values or boolean vector) for rows selection.

colors background colors to apply (e.g. "#000000" or "black")

See Also

FlexTable, setColumnsColors, setZebraStyle

Examples

```
# Create a FlexTable object with first 10 lines of data.frame mtcars
# add row.names as first column
MyFTable = FlexTable( data = mtcars[1:10, ]
 , add.rownames=TRUE
)
MyFTable = setRowsColors( MyFTable, i=1:4, colors = "red" )
```

setZebraStyle

FlexTable rows zebra striping

Description

applies background color to alternate rows (zebra striping). Set a color if row index is odd and another if row index is even.

Usage

```
setZebraStyle(object, odd, even)
```

set_of_paragraphs 145

Arguments

object a FlexTable object

odd background color applied to odd row indexes - single character value (e.g. "#000000"

or "black")

even background color applied to even row indexes - single character value (e.g.

"#000000" or "black")

See Also

FlexTable

Examples

```
# Create a FlexTable object with first 10 lines of data.frame mtcars
# add row.names as first column
MyFTable = FlexTable( data = mtcars[1:10, ]
 , add.rownames=TRUE
)
# Zebra striped table
MyFTable = setZebraStyle( MyFTable, odd = "#8A949B", even = "#FAFAFA" )
```

set_of_paragraphs

Set of paragraphs of text

Description

Create a container of paragraphs of text (pot objects).

Usage

```
set_of_paragraphs(...)
```

Arguments

... pot objects, one per paragraph.

Details

each pot are representing a paragraph. A paragraph consists of one or more pieces of text and ends with an end of line. Objects of class set_of_paragraphs are to be used with addParagraph.

See Also

addParagraph, addParagraph.docx, addParagraph.pptx, addParagraph.bsdoc, pot

slide.layouts.pptx

Examples

```
pot1 = pot("My tailor", textProperties(color="red") ) + " is " + pot("rich"
, textProperties(font.weight="bold") )
pot2 = pot("Cats", textProperties(color="red") ) + " and " + pot("Dogs"
, textProperties(color="blue") )
my.pars = set_of_paragraphs( pot1, pot2 )
```

slide.layouts

Get layout names of a document object

Description

Get layout names that exist into a document

Usage

```
slide.layouts(doc, ...)
```

Arguments

doc document object

... further arguments passed to other methods

Details

slide.layouts only works with pptx documents. See slide.layouts.pptx for examples.

See Also

```
pptx, slide.layouts.pptx, addSlide.pptx
```

slide.layouts.pptx

Get layout names of a pptx document

Description

Get layout names that exist into the template used when pptx has been created.

Usage

```
## S3 method for class 'pptx'
slide.layouts(doc, layout, ...)
```

spanFlexTableColumns 147

Arguments

doc Object of class pptx to extract layout names from.

layout optional single string value, one of the layout names further arguments, not used.

Details

Available names are layout names of the template document (e.g. Title and Content, Two Content, etc.). If layout is specified, the layout representation will be produced in a plot. This can be useful to check available shapes.

See Also

```
pptx, addSlide.pptx, slide.layouts
```

Examples

```
doc.filename = "addFlexTable_example.pptx"

# set default font size to 24
options( "ReporteRs-fontsize" = 24 )

doc = pptx( title = "title" )
# get layouts names
layouts = slide.layouts(doc)
layouts
# loop over layout names to plot each slide style
for(i in layouts){
 slide.layouts(doc, i )
 title(sub = i )
 if( interactive() ) readline(prompt = "show next slide layout")
}
```

spanFlexTableColumns Span columns within rows

Description

Span columns within rows.

Usage

```
spanFlexTableColumns(object, i, from, to, runs)
```

148 spanFlexTableRows

Arguments

object a FlexTable object

vector (integer index, row.names values or boolean vector) for rows selection.

from index of the first column to span (its content will be the visible one).

to index of the last column to span.

runs a vector of size numcol of FlexTable. If provided, successive runs of equal

values will indicate to merge corresponding columns.

Note

Overlappings of horizontally merged cells and vertically merged cells are forbidden.

See Also

```
spanFlexTableRows, FlexTable
```

Examples

```
data(pbc_summary)

MyFTable = FlexTable( data = pbc_summary[, 1:4] )
# merge column 2 to 4 in line 3

MyFTable = spanFlexTableColumns( MyFTable, i = 3, from = 2, to = 4 )

# merge cells in rows 1 to 6 when successive values of runs are identical

MyFTable = spanFlexTableColumns( MyFTable, i = 4:6, runs = c( "a", "b", "b", "c") )
```

spanFlexTableRows

Span rows within columns

Description

Span rows within columns.

Usage

```
spanFlexTableRows(object, j, from, to, runs)
```

Arguments

object a FlexTable object

j vector (integer index, col.names values or boolean vector) for columns selection.

from index of the first row to span (its content will be the visible one).

to index of the last row to span.

runs a vector of size numrow of FlexTable. If provided, successive runs of equal

values will indicate to merge corresponding rows.

styles 149

Note

Overlappings of horizontally merged cells and vertically merged cells are forbidden.

See Also

```
FlexTable, spanFlexTableColumns
```

Examples

```
data(pbc_summary)

MyFTable = FlexTable( data = pbc_summary[, 1:4] )
# merge line 7 to 11 in column 1

MyFTable = spanFlexTableRows( MyFTable, j = 3, from = 5, to = 7 )
# merge cells in column 1 (trt) when successive values of trt are identical
MyFTable = spanFlexTableRows( MyFTable, j=1, runs = as.character( pbc_summary$trt ) )
# merge cells in column 2 (sex) when successive values of sex are identical
MyFTable = spanFlexTableRows( MyFTable, j=2, runs = as.character( pbc_summary$sex ) )
```

styles

Get styles names of a document object

Description

Get styles names that exist into a document

Usage

```
styles(doc, ...)
```

Arguments

```
doc document object
```

... further arguments passed to other methods

Details

```
styles only works with docx documents.
```

```
See styles.docx for examples.
```

See Also

```
docx, styles.docx, addParagraph.docx
```

150 textBold

styles.docx

Get styles names of a docx document

Description

Get styles names that exist into the template (base document).

Usage

```
## S3 method for class 'docx'
styles(doc, ...)
```

Arguments

doc Object of class docx to extract style names from.

... further arguments, not used.

Details

Available styles will be paragraph styles of the base document (e.g. Normal, Title1, etc.). Names of the returned character vector are labels associated with styles names.

See Also

```
docx, styles
```

Examples

```
# Create a new document
doc = docx( title = "title" )
styles(doc) #returns available paragraph styles in a character vector
```

textBold

shortcut for bold

Description

```
shortcut for bold textProperties()
```

Usage

```
textBold(...)
```

textBoldItalic 151

Arguments

... arguments passed to textProperties

See Also

```
textNormal\ ,\ textItalic\ ,\ textBoldItalic\ ,\ parRight\ ,\ parLeft\ ,\ parCenter\ ,\ parJustify\ ,\ borderDotted\ ,\ borderDoshed\ ,\ borderNone\ ,\ borderSolid
```

Examples

textBold()

textBoldItalic

shortcut for bold italic

Description

shortcut for bold italic textProperties()

Usage

```
textBoldItalic(...)
```

Arguments

... arguments passed to textProperties

See Also

textNormal, textBold, textItalic, parRight, parLeft, parCenter, parJustify, borderDotted, borderDoshed, borderNone, borderSolid

Examples

```
textBoldItalic()
```

152 textNormal

textItalic

shortcut for italic

Description

```
shortcut for italic textProperties()
```

Usage

```
textItalic(...)
```

Arguments

... arguments passed to textProperties

See Also

```
textNormal\ ,\ textBold\ ,\ textBold\ Italic\ ,\ parRight\ ,\ parLeft\ ,\ parCenter\ ,\ parJustify\ ,\ borderDotted\ ,\ borderDoshed\ ,\ borderNone\ ,\ borderSolid
```

Examples

```
textItalic()
```

textNormal

shortcut for default textProperties

Description

```
shortcut for textProperties(...)
```

Usage

```
textNormal(...)
```

Arguments

... arguments passed to textProperties

See Also

```
textBold\ ,\ textItalic\ ,\ textBoldItalic\ ,\ parRight\ ,\ parLeft\ ,\ parCenter\ ,\ parJustify\ ,\ borderDotted\ ,\ borderDoshed\ ,\ borderNone\ ,\ borderSolid
```

Examples

```
textNormal()
```

textProperties 153

textProperties To	Text formatting properties
-------------------	----------------------------

Description

Create a textProperties object that describes text formatting properties.

Usage

```
textProperties(color = "black", font.size = getOption("ReporteRs-fontsize"),
  font.weight = "normal", font.style = "normal", underlined = FALSE,
  font.family = getOption("ReporteRs-default-font"),
  vertical.align = "baseline", shading.color)
```

Arguments

color	font color - a single character value specifying a valid color (e.g. "#000000" or "black").
font.size	font size (in point) - 0 or positive integer value.
font.weight	single character value specifying font weight (expected value is normal or bold).
font.style	$single\ character\ value\ specifying\ font\ style\ (expected\ value\ is\ normal\ or\ italic).$
underlined	single logical value specifying if the font is underlined.
font.family	single character value specifying font name (it has to be an existing font in the OS).
vertical.align	single character value specifying font vertical alignments. Expected value is one of the following: default 'baseline' or 'subscript' or 'superscript'
shading.color	shading color - a single character value specifying a valid color (e.g. "#000000" or "black").

Details

Default values are:

- color "black"
- font.size getOption("ReporteRs-fontsize")
- font.weight "normal"
- font.style "normal"
- underlined FALSE
- font.family getOption("ReporteRs-default-font")
- vertical.align "baseline"

Value

```
a textProperties object
```

toc.options

See Also

```
chprop.textProperties, pot, alterFlexTable
```

Examples

```
textProperties( font.size = 12 )

textProperties(color="red",
  font.weight = "bold",
  font.style = "italic",
  underlined = TRUE,
  font.family = "Courier New"
)

textProperties( shading.color = "red" )
```

toc.options

Set TOC options for a document object

Description

Set custom table of contents options for a document object

Usage

```
toc.options(doc, ...)
```

Arguments

doc document object
... further arguments passed to other methods

Details

```
toc.options only works with docx documents.
See toc.options.docx for examples.
```

Value

a document object

See Also

```
docx, addTOC.docx
```

toc.options.docx 155

toc.options.docx

Set TOC options

Description

set options for custom table of contents of a docx object.

Usage

```
## S3 method for class 'docx'
toc.options(doc, list.separator, ...)
```

Arguments

```
doc Object of class docx

list.separator list separator (should be the same than in computer's regional settings)

further arguments passed to other methods - not used.
```

Details

This function is to be used if TOC cannot be built. It is occurring when list separator used when building the TOC is different from the list separator in your computer's regional settings.

```
see http://support.microsoft.com/kb/302865/EN-US
```

See Also

```
docx, addTOC.docx
```

Examples

```
doc = docx( title = "title" )
doc = toc.options( doc, list.separator = "," )
```

triggerPostCommand

trigger post plot commands

Description

internal use only

Usage

```
triggerPostCommand(env)
```

156 writeDoc

Arguments

env

environment

vanilla.table

get a simple FlexTable from a dataset

Description

```
get a simple FlexTable from a dataset
```

Usage

```
vanilla.table(dataset, double.format = "%0.3f")
```

Arguments

dataset

the data to use

double.format

format string for double column to format in the dataset. See argument fmt of

sprintf.

See Also

FlexTable

Examples

```
vanilla.table( iris)
```

writeDoc

Write a document object

Description

Write a document object into a file

Usage

```
writeDoc(doc, ...)
```

Arguments

doc

document object

... further arguments passed to other methods

writeDoc.bsdoc 157

Details

See writeDoc.docx or writeDoc.pptx or writeDoc.bsdoc for examples.

Value

```
a document object
```

See Also

```
docx, writeDoc.docx , pptx, writeDoc.pptx , bsdoc, writeDoc.bsdoc
```

writeDoc.bsdoc

Write a bsdoc object in a html file

Description

Write the bsdoc object in '.html' files located in a specified directory. bootstrap files will be copied in the directory if directory does not exist.

Usage

```
## S3 method for class 'bsdoc'
writeDoc(doc, file, reset.dir = FALSE, ...)
```

Arguments

doc bsdoc object that has to be written.

file single character value, name of the html file to write.

reset.dir logical defaut to FALSE. Used to specify if the directory containing the file to

produced should be deleted first (if existing for example). Set to FALSE enable

to produce several html files in the same directory.

... further arguments, not used.

Value

the function a character vector containing generated html documents filenames.

See Also

```
bsdoc, writeDoc
```

158 writeDoc.docx

Examples

```
doc.filename = "writeDoc_bsdoc/example.html"
# set default font size to 11
options( "ReporteRs-fontsize" = 11 )
doc = bsdoc()
# Write the object
writeDoc( doc, file = doc.filename )
```

writeDoc.docx

Write a docx object in a docx file

Description

Write the docx object in a '.docx' file.

Usage

```
## S3 method for class 'docx'
writeDoc(doc, file, ...)
```

Arguments

doc Object of class docx that has to be written.

file single character value, name of the file to write.

further arguments, not used.

See Also

```
docx, writeDoc
```

Examples

```
# Create a new document
doc = docx( title = "title" )

doc = addParagraph(doc, "Hello Word!", stylename = "Normal")
# Write the object in file "writeDoc_example.docx"
writeDoc( doc, "writeDoc_example.docx" )
```

writeDoc.pptx 159

writeDoc.pptx

Write a pptx object in a pptx file

Description

```
Write the pptx object in a '.pptx' file.
```

Usage

```
## S3 method for class 'pptx'
writeDoc(doc, file, ...)
```

Arguments

doc pptx object that has to be written.

file single character value, name of the file to write.

... further arguments, not used.

See Also

```
pptx, writeDoc
```

Examples

```
# Create a new document
doc = pptx( title = "title" )

# add a slide with layout "Title and Content"
doc = addSlide( doc, slide.layout = "Title and Content" )

# add a dummy text in the content shape
doc = addParagraph(doc, "Hello Word!")

# Write the object in file "writeDoc_example.pptx"
writeDoc( doc, "writeDoc_example.pptx" )
```

[<-.FlexRow

modify FlexRow content

Description

add or replace FlexCell into a FlexRow object

[<-.FlexTable

Usage

```
## S3 replacement method for class 'FlexRow' x[i] \leftarrow value
```

Arguments

```
 x the FlexRow object
 i a single integer value.
 value an object of class FlexCell
```

See Also

```
FlexTable, addFlexTable, FlexRow, addHeaderRow, addFooterRow
```

Examples

```
## example with FlexCell
headerRow = FlexRow()
headerRow[1] = FlexCell( "Column 1"
 , cell.properties = cellProperties(background.color="#527578") )
headerRow[2] = FlexCell( "Column 2"
 , cell.properties = cellProperties(background.color="#527578") )
```

[<-.FlexTable

alter FlexTable content and format

Description

add text or format a FlexTable object.

Usage

```
## S3 replacement method for class 'FlexTable'
x[i, j, text.properties, newpar = F, byrow = FALSE, to = "body", side = "top"] <- value</pre>
```

Arguments

```
x the FlexTable object
```

i vector (integer index, row.names values or boolean vector) for rows selection.

j vector (integer index, col.names values or boolean vector) for columns selection.

or an object of class textProperties.

text.properties

formatting properties (an object of class textProperties). Used only when value is a data.frame, a maxtrix or a vector. It will be used to format added text.

[<-.FlexTable 161

newpar	logical value specifying wether or not the content should be added as a new paragraph (therefore added on a new line).
byrow	logical. If $FALSE$ (the default) content is added by columns , otherwise content is added by rows.
to	specify on which part of the FlexTable to apply the value, must be one of the following values "body" (default) or "header" or "footer"
side	used only when value is a borderProperties, specify on which side to apply the properties. It must be one of "bottom", "top", "left", "right".
value	see details.

Details

Use ft_object[1:4, 2:3] <- value to perform the operation on the body subset of the FlexTable.

Use ft_object[] <- value to perform the operation on the whole part (body, header or footer) of the FlexTable.

Use ft_object[1, 2, to = "header"] <- value to perform the operation on the header subset of the FlexTable.

Use $ft_object[1, 2, , to = "footer"] <- value to perform the operation on the footer subset of the FlexTable.$

To **format content**, argument value (the right side of the <-) should be one of the following:

- for table cells: an object of class cellProperties
- for paragraphs contained in table cells: an object of class parProperties
- for text contained in table cells: an object of class textProperties
- for borders of table cells: an object of class borderProperties

To **add content**, there are two options:

- *option 1:* value should be a data.frame or a matrix or a vector with as many elements as defined by the selection.
- option 2: value is a pot object, its value will be added in all cells defined by the selection.

If dealing with borderProperties objects, use also argument side to specify on which side of cells to apply border properties.

See Also

```
FlexTable, borderProperties, cellProperties, parProperties, textProperties
```

Examples

```
# Create a FlexTable object with first 10 lines of data.frame mtcars
# add row.names as first column
MyFTable = FlexTable( data = mtcars[1:10, ]
 , add.rownames=TRUE
```

162 [<-.FlexTable

```
# modify the text formatting properties for the row.names column
MyFTable[ , 1] = textProperties( font.style="italic", font.size = 9)
# align text to right for the row.names column
MyFTable[ , 1] = parProperties( text.align = "right" )
# change cell formatting properties for various columns
MyFTable[ c(3,6:9), c( "mpg", "disp"
  , "hp", "drat", "wt", "qsec" ) ] = cellProperties( background.color="#CCCCCC")
# add text to elements of the column cyl
MyFTable[, "cyl", text.properties = textProperties(
  vertical.align="superscript", font.size = 9) ] = " miles/gallon"
data( iris )
iris = head(iris[, c(5, 1:4)])
default_text = textProperties( font.size = 11 )
note_text = chprop(default_text, vertical.align = "superscript", color = "blue")
iris_ft = FlexTable( data = iris, header.columns = FALSE )
iris_ft = addHeaderRow(iris_ft, value = c("", "Measures"), colspan = c(4, 1))
iris_ft = addHeaderRow( iris_ft, value = gsub( "\\.", " ", names( iris ) ) )
iris_ft[2, 2, newpar = TRUE ] = "Hi there"
iris_ft[2, 1, to="header"] = pot("* this is a note", note_text )
iris_ft = spanFlexTableRows( iris_ft, j = "Species", runs = as.character( iris$Species ) )
iris_ft = setFlexTableBorders( iris_ft,
  inner.vertical = borderProperties( style = "none" ),
  inner.horizontal = borderProperties( width = 1 ),
  outer.vertical = borderProperties( width = 0 ),
  outer.horizontal = borderProperties( width = 2 ),
  footer = TRUE
)
```

Index

*Topic datasets	addParagraph.bsdoc, 52, 52, 92, 108, 131,
pbc_summary, 130	145
+.pot, 7, 131	addParagraph.docx, 52, 54, 80, 83, 108, 110,
[<flexrow, 159<="" td=""><td>131, 145, 149</td></flexrow,>	131, 145, 149
[<flextable, 160<="" td=""><td>addParagraph.Footnote, 57</td></flextable,>	addParagraph.Footnote, 57
	addParagraph.pptx, 52, 58, 108, 131, 132,
add.plot.interactivity, 7, 63, 137	145
add.pot,9	addPlot, 5, 6, 61, 63, 65, 67, 113, 137
addBootstrapMenu, 10, 38, 88, 92, 115	addPlot.bsdoc, 8, 34, 61, 62, 62, 92, 137
addColumnBreak, 11, 12	addPlot.docx, 35, 61, 62, 64, 110
addColumnBreak.docx, 11, 11	addPlot.pptx, 37, 61, 62, 66, 132
addDate, 12, 13	addPostCommand, 68
addDate.pptx, 13, 27, 51, 132	addRScript, 5, 68, 69, 70, 72, 140
addFlexTable, 5, 14, 113, 116, 160	addRScript.bsdoc, <i>69</i> , <i>69</i> , <i>92</i>
addFlexTable.bsdoc, 14, 15, 92, 119	addRScript.docx, 69, 70
addFlexTable.docx, 14, 18, 110, 119	addRScript.pptx, 69, 71
addFlexTable.pptx, 14, 21, 119, 132	addSection, 72, 73
addFooter, 25	addSection.docx, 12, 72, 73, 110
addFooter.bsdoc, 26, 26, 92	addSlide, 74, 76
addFooter.pptx, 13, 26, 27, 132	addSlide.pptx, 12, 13, 74, 75, 81, 132, 146,
addFooterRow, 28, 30, 116–119, 160	147
addHeaderRow, 29, 29, 116–119, 160	addSubtitle, 76, 78
addIframe, 32	addSubtitle.pptx, 77, 77
addIframe.bsdoc, 32, 33	addTitle, 5, 78, 79, 81
addImage, 5, 33, 34, 35, 37, 113	addTitle.bsdoc, 78, 79, 92
addImage, 5, 53, 54, 53, 57, 115 addImage.bsdoc, 34, 34, 92	addTitle.docx, 78, 80, 83, 105, 109
addImage.bsdoc, 34, 34, 92 addImage.docx, 34, 35, 110	addTitle.pptx, 76, 78, 81, 132
addImage.potx, 34, 36, 132	addT0C, 82
addJavascript, 37	addTOC.docx, 82, 83, 104, 110, 154, 155
addLinkItem, 38, 115	alterFlexRow, 117
	<pre>alterFlexRow([<flexrow), 159<="" pre=""></flexrow),></pre>
addMarkdown, 5, 39, 41, 43, 46	alterFlexTable, 29, 30, 90, 118, 119, 129,
addMarkdown.bsdoc, 39, 40, 53, 92	154
addMarkdown.docx, 39, 43, 55, 110	alterFlexTable ([<flextable), 160<="" td=""></flextable),>
addMarkdown.pptx, 39, 45, 59, 132	as.html, 84
addPageBreak, 49, 50	as.html.FlexTable, 85
addPageBreak.docx, 49, 49, 110	as.html.pot,86
addPageNumber, 50, 51	as.html.RScript,87
addPageNumber.pptx, 13, 27, 50, 51, 132	1 1 10 25 55 64 65 50 110
addParagraph, 5, 7, 52, 55, 59, 113, 129, 145	bookmark, 18, 35, 55, 64, 65, 70, 110

INDEX

bookmark (docx-bookmark), 113	list.settings, 6, 92, 109, 132 list.settings (doc-list-settings), 108
BootstrapMenu, 10, 88, 88, 115 borderDashed, 89, 89, 90, 91, 126, 127, 130,	Tist. settings (doc-fist-settings), 108
151, 152	parCenter, 89–91, 126, 127, 130, 151, 152
borderDotted, 89, 89, 90, 91, 126, 127, 130,	parJustify, 89-91, 126, 127, 127, 130, 151,
151, 152	152
borderNone, 89, 90, 91, 126, 127, 130, 151,	parLeft, 89–91, 126, 127, 127, 130, 151, 152
152	parProperties, 15, 18, 26, 33-35, 40, 43, 46,
borderProperties, 40, 43, 46, 90, 95,	53, 55, 57, 58, 62, 64, 70, 98, 102,
97–102, 119, 128, 142, 161	<i>119</i> , 128, <i>137</i> , <i>161</i>
borderSolid, 89, 90, 91, 126, 127, 130, 151,	parRight, 89–91, 126, 127, 129, 151, 152
152	pbc_summary, 130
bsdoc, 5, 8, 10, 15, 26, 33, 34, 37–41, 52, 53,	pot, 5–7, 9, 26, 52, 53, 55, 57–59, 87, 116,
62, 63, 69, 78, 79, 88, 91, 91, 92,	119, 123, 130, 145, 154, 161
108, 110, 115, 123, 132, 134, 135,	pptx, 5, 13, 22, 26, 27, 34, 36, 37, 39, 46,
137, 157	50–52, 58, 59, 62, 66, 67, 71–78, 81,
	92, 107, 108, 110, 125, 131, 131,
cellProperties, 95, 98, 101, 119, 161	132, 136, 146, 147, 157, 159
chprop, 98	print, 135, 136
chprop.borderProperties, 90, 98	print.bsdoc, 134
chprop.cellProperties, 97, 98, 99	print.docx, 135
chprop.parProperties, 98, 101, 129	print.pptx, 136
chprop.textProperties, 98, 103, 154	print.textProperties, 136
declareTitlesStyles, 104, 105	raphael.html, 85, 137
declareTitlesStyles.docx, 80, 104, 105	registerRaphaelGraph, 138
deleteBookmark, 106	ReporteRs, 108
deleteBookmarkNextContent, 106	ReporteRs (ReporteRs-package), 5
dim.docx, 107, 107	ReporteRs-package, 5
dim.pptx, 107, 107	RScript, 87, 138
doc-list-settings, 108	
docx, 5, 11, 12, 19, 34, 35, 39, 43, 49, 50, 52,	set_of_paragraphs, 9, 26, 52, 53, 55, 57, 58,
55, 62, 65, 70, 72, 73, 78, 80, 82, 83,	116, 145
92, 104–109, 109, 110, 113, 123,	setColumnsColors, 119, 140, 144
125, 132, 135, 149, 150, 154, 155,	setFlexTableBackgroundColors, 119, 141
157, 158	setFlexTableBorders, 90, 119, 142
docx-bookmark, 113	setFlexTableWidths, 119, 143
DropDownMenu, 115	setRowsColors, 119, 140, 144
-1 - 11 446 460	setZebraStyle, 119, 140, 144, 144
FlexCell, 116, 160	slide layouts, 76, 146, 147
FlexRow, 117, 160	slide.layouts.pptx, <i>36</i> , <i>75</i> , <i>146</i> , 146 spanFlexTableColumns, <i>119</i> , 147, <i>149</i>
FlexTable, 5, 14, 15, 19, 22, 29, 30, 85, 92,	spanFlexTableRows, 119, 148, 148
95, 97, 101, 110, 117, 118, 126, 132,	sprintf, 126, 156
140–145, 148, 149, 156, 160, 161	strptime, <i>13</i>
FontMetric, 122	styles, 149, 150
Footnote, 5, 57, 123, 123, 131	styles, 149, 150 styles.docx, 55, 80, 82, 83, 104, 105, 149,
is.color, 125, 141	150
light.table, 126	textBold, 89–91, 126, 127, 130, 150, 151, 152

INDEX 165

```
textBoldItalic, 89-91, 126, 127, 130, 151,
 151, 152
textItalic, 89-91, 126, 127, 130, 151, 152,
 152
textNormal, 89-91, 126, 127, 130, 151, 152,
 152
textProperties, 40, 43, 46, 52, 98, 103, 119,
 123, 137, 153, 160, 161
toc.options, 154
toc.options.docx, 154, 155
{\tt triggerPostCommand}, 155
vanilla.table, 156
writeDoc, 5, 110, 132, 156, 157-159
writeDoc.bsdoc, 92, 157, 157
writeDoc.docx, 157, 158
writeDoc.pptx, 157, 159
```