Package 'colorspace'

October 11, 2016

Version 1.2-7
Date 2016-10-11
Title Color Space Manipulation
Description Carries out mapping between assorted color spaces including RGB, HSV, HLS, CIEXYZ, CIELUV, HCL (polar CIELUV), CIELAB and polar CIELAB. Qualitative, sequential, and diverging color palettes based on HCL colors are provided.
Depends R ($>= 2.13.0$), methods
Imports graphics, grDevices
Suggests datasets, stats, utils, KernSmooth, MASS, kernlab, mvtnorm, vcd, dichromat, tcltk
License BSD_3_clause + file LICENSE
LazyData yes
NeedsCompilation yes
Author Ross Ihaka [aut], Paul Murrell [aut], Kurt Hornik [aut], Jason C. Fisher [aut], Achim Zeileis [aut, cre]
Maintainer Achim Zeileis <achim.zeileis@r-project.org></achim.zeileis@r-project.org>
Repository CRAN
Date/Publication 2016-10-11 18:46:58
R topics documented:
choose_palette 2 color-class 3 coords 4 desaturate 5 hex 6 hex2RGB 7

2 choose_palette

choo	se palette	Graphical	User Interfe	ce for Choosing HCL Color Palettes	
Index					25
	A12				. 23
	sRGB				. 21
	RGB				. 20
	readRGB				. 19
	readhex				. 18
	rainbow_hcl				. 15
	1				
	•				
	HLS				

Description

A graphical user interface (GUI) for viewing, manipulating, and choosing HCL color palettes.

Usage

```
choose_palette(pal = diverge_hcl, n = 7L, parent = NULL)
```

Arguments

pal function; the initial palette, see 'Value' below.

n integer; the initial number of colors in the palette.

parent tkwin; the GUI parent window.

Details

Computes palettes based on the HCL (hue-chroma-luminance) color model (as implemented by polarLUV). The GUI interfaces the palette functions rainbow_hcl for qualitative palettes, sequential_hcl for sequential palettes with a single hue, heat_hcl for sequential palettes with multiple hues, and diverge_hcl for diverging palettes (composed from two single-hue sequential palettes).

The GUI allows for interactive modification of the arguments of the respective palette-generating functions, i.e., starting/ending hue (wavelength, type of color), minimal/maximal chroma (colorfulness), minimal maximal luminance (brightness, amount of gray), and a power transformations that control how quickly/slowly chroma and/or luminance are changed through the palette. Subsets of the parameters may not be applicable depending on the type of palette chosen. See rainbow_hcl and Zeileis et al. (2009) for a more detailed explanation of the different arguments. Stauffer et al. (2015) provide more examples and guidance.

color-class 3

Optionally, active palette can be illustrated by using a range of examples such as a map, heatmap, scatter plot, perspective 3D surface etc.

To demonstrate different types of deficiencies, the active palette may be desaturated (emulating printing on a grayscale printer) and, if the dichromat package is available, collapsed to emulate different types of color-blindness (without red-green or green-blue contrasts).

Value

Returns a palette-generating function with the selected arguments. Thus, the returned function takes an integer argument and returns the corresponding number of HCL colors by traversing HCL space through interpolation of the specified hue/chroma/luminance/power values.

Author(s)

Jason C. Fisher and Achim Zeileis

References

Zeileis A, Hornik K, Murrell P (2009). Escaping RGBland: Selecting Colors for Statistical Graphics. *Computational Statistics & Data Analysis*, **53**, 3259–3270. doi: 10.1016/j.csda.2008.11.033

Preprint available from https://eeecon.uibk.ac.at/~zeileis/papers/Zeileis+Hornik+Murrell-2009.pdf.

Stauffer R, Mayr GJ, Dabernig M, Zeileis A (2015). Somewhere over the Rainbow: How to Make Effective Use of Colors in Meteorological Visualizations. *Bulletin of the American Meteorological Society*, **96**(2), 203–216. doi: 10.1175/BAMS-D-13-00155.1

See Also

```
rainbow_hcl
```

Examples

```
if(interactive()) {
pal <- choose_palette()
filled.contour(volcano, color.palette = pal, asp = 1)
}</pre>
```

color-class

Class "color"

Description

Objects from the class *color* represent colors in a number of color spaces. In particular, there are subclasses of color which correspond to RGB, HSV, HLS, CIEXYZ, CIELUV, CIELAB and polar versions of the last two spaces.

4 color-class

Objects from the Class

Objects can be created by calls to the functions RGB, sRGB, HSV, HLS, XYZ, LUV, LAB, polarLUV, and polarLAB. These are all subclasses of the virtual class *color*.

Slots

```
coords: An object of class "matrix".
```

Methods

```
[ signature(x = "color"): This method makes it possible to take subsets of a vector of colors.

coerce signature(from = "color", to = "RGB"): convert a color vector to RGB.

coerce signature(from = "color", to = "sRGB"): convert a color vector to sRGB.

coerce signature(from = "color", to = "XYZ"): convert a color vector to XYZ.

coerce signature(from = "color", to = "LAB"): convert a color vector to LAB.

coerce signature(from = "color", to = "polarLAB"): convert a color vector to polarLAB.

coerce signature(from = "color", to = "HSV"): convert a color vector to HSV.

coerce signature(from = "color", to = "HLS"): convert a color vector to HLS.

coerce signature(from = "color", to = "LUV"): convert a color vector to LUV.

coerce signature(from = "color", to = "polarLUV"): convert a color vector to polarLUV.

coerce signature(color = "color"): extract the color coordinates from a color vector.

plot signature(x = "color"): plot a color vector

show signature(object = "color"): show a color vector.
```

Author(s)

Ross Ihaka

See Also

```
RGB, XYZ, HSV, HLS, LAB, polarLAB, LUV, polarLUV, mixcolor.
```

```
x = RGB(runif(1000),runif(1000),runif(1000))
plot(as(x, "LUV"))
```

coords 5

coords

Extract the numerical coordinates of a color

Description

This function returns a matrix with three columns which give the coordinates of a color in its natural color space.

Usage

```
coords(color)
```

Arguments

color

A color.

Value

A numeric matrix giving the coordinates of the color.

Author(s)

Ross Ihaka.

See Also

```
RGB, XYZ, LAB, polarLAB, LUV, polarLUV, mixcolor.
```

Examples

```
x <- RGB(1, 0, 0)
coords(as(x, "HSV"))</pre>
```

desaturate

Desaturate Colors by Chroma Removal in HCL Space

Description

Transform a vector of given colors to the corresponding colors with chroma removed (collapsed to zero) in HCL space.

Usage

```
desaturate(col)
```

6 hex

Arguments

col

vector of any of the three kind of R colors, i.e., either a color name (an element of colors), a hexadecimal string of the form "#rrggbb" or "#rrggbbaa" (see rgb), or an integer i meaning palette()[i].

Details

Given colors are first transformed to RGB (either using hex2RGB or col2rgb) and then to HCL (polarLUV). In HCL, chroma is removed (i.e., collapsed to zero) and then the color is transformed back to a hexadecimal string.

Value

A character vector with (s)RGB codings of the colors in the palette.

Author(s)

Achim Zeileis

See Also

```
polarLUV, hex
```

Examples

```
## rainbow of colors and their desaturated counterparts
rainbow_hcl(12)
desaturate(rainbow_hcl(12))

## convenience demo function
wheel <- function(col, radius = 1, ...)
 pie(rep(1, length(col)), col = col, radius = radius, ...)

## compare base and colorspace palettes
## (in color and desaturated)
par(mar = rep(0, 4), mfrow = c(2, 2))
## rainbow color wheel
wheel(rainbow_hcl(12))
wheel(desaturate(rainbow_hcl(12)))
wheel(desaturate(rainbow(12)))</pre>
```

hex

Convert Colors To Hexadecimal Strings

Description

This functions converts "color" objects into hexadecimal strings.

hex2RGB 7

Usage

```
hex(from, gamma = NULL, fixup = FALSE)
```

Arguments

from The color object to be converted.

gamma Deprecated.

fixup Should the color be corrected to a valid RGB value before correction. The de-

fault is to convert out-of-gamut colors to the string "NA".

Details

The color objects are first converted to sRGB color objects. They are then multiplied by 255 and rounded to obtain an integer value. These values are then converted to hexadecimal strings of the form "#RRGGBB" and suitable for use as color descriptions for R graphics. Out of gamut values are either corrected to valid RGB values by translating the the individual primary values so that they lie between 0 and 255.

Value

A vector of character strings.

Author(s)

Ross Ihaka

See Also

hex2RGB, RGB, sRGB, HSV, XYZ, LAB, polarLAB, LUV, polarLUV.

Examples

```
hsv = HSV(seq(0, 360, length = 7)[-7], 1, 1)
hsv
hex(hsv)
barplot(rep(1,6), col = hex(hsv))
```

hex2RGB

Convert Hexadecimal Color Specifications To RGB Objects

Description

This function takes a vector of strings of the form "#RRGGBB" (hexadecimal color descriptions) into RGB objects.

Usage

```
hex2RGB(x, gamma = FALSE)
```

8 HLS

Arguments

x a vector of hexadecimal color descriptions.

gamma Whether to apply gamma-correction.

Details

This function converts device dependent color descriptions of the form "#RRGGBB" into sRGB color descriptions (linearized if gamma is TRUE).

Value

An RGB object describing the colors.

Author(s)

Ross Ihaka

See Also

```
hex, RGB, sRGB, HSV, XYZ, polarLAB, LUV, polarLUV.
```

Examples

```
hex2RGB(c("#FF0000","#00FF00", "#0000FF"))
```

HLS

Create HLS Colors

Description

This function creates colors of class HLS; a subclass of the virtual "color" class.

Usage

```
HLS(H, L, S, names)
```

Arguments

H,L,S These arguments give the hue, lightness, and saturation of the colors. The values

can be provided in separate H,L and S vectors or in a three-column matrix passed

as H.

names A vector of names for the colors (by default the row names of H are used).

Details

This function creates colors in the HLS color space which corresponds to the standard sRGB color space (IEC standard 61966). The hues should lie between between 0 and 360, and the lightness and saturations should lie between 0 and 1.

HSV 9

Value

An object of class "HLS" which inherits from class "color."

Author(s)

Ross Ihaka

References

```
www.srgb.com
```

See Also

```
RGB, XYZ, LAB, polarLAB, LUV, polarLUV.
```

Examples

```
# A rainbow of full-intensity hues HLS(seq(0, 360, length=13)[-13], 0.5, 1)
```

HSV

Create HSV Colors

Description

This function creates colors of class HSV; a subclass of the virtual "color" class.

Usage

```
HSV(H, S, V, names)
```

Arguments

H, S, V These arguments give the hue, saturation and value of the colors. The values can

be provided in separate H, S and V vectors or in a three-column matrix passed as

Н.

names A vector of names for the colors (by default the row names of H are used).

Details

This function creates colors in the HSV color space which corresponds to the standard sRGB color space (IEC standard 61966). The hues should lie between between 0 and 360, and the saturations and values should lie between 0 and 1.

Value

An object of class "HSV" which inherits from class "color."

10 LAB

Author(s)

Ross Ihaka

References

```
www.srgb.com
```

See Also

```
RGB, XYZ, LAB, polarLAB, LUV, polarLUV.
```

Examples

```
# A rainbow of full-intensity hues
HSV(seq(0, 360, length=13)[-13], 1, 1)
```

LAB

Create LAB Colors

Description

This function creates colors of class "LAB"; a subclass of the virtual "color" class.

Usage

```
LAB(L, A, B, names)
```

Arguments

L,A,B

these arguments give the L, A and B coordinates of the colors. The values can be provided in separate L, A and B vectors or in a three-column matrix passed as

L.

names

a vector of names for the colors (by default the row names of L are used).

Details

The L, A and B values give the coordinates of the colors in the CIE $L^*a^*b^*$ space. This is a transformation of the 1931 CIE XYZ space which attempts to produce perceptually based axes. Luminance takes values between 0 and 100, and the other coordinates take values between -100 and 100. The a and b coordinates measure positions on green/red and blue/yellow axes.

Value

An object of class "LAB" which inherits from class "color."

Author(s)

Ross Ihaka

LUV 11

See Also

```
RGB, HSV, XYZ, LAB, polarLAB, LUV, polarLUV.
```

Examples

```
## Show the LAB space
set.seed(1)
x <- RGB(runif(1000), runif(1000), runif(1000))
y <- as(x, "LAB")
head(x)
head(y)
plot(y)</pre>
```

LUV

Create LUV Colors

Description

This function creates colors of class "LUV"; a subclass of the virtual "color" class.

Usage

```
LUV(L, U, V, names)
```

Arguments

L,U,V

these arguments give the L, U and V coordinates of the colors. The values can be provided in separate L, U and V vectors or in a three-column matrix passed as

L.

names

a vector of names for the colors (by default the row names of L are used).

Details

The L, U and V values give the coordinates of the colors in the CIE (1976) $L^*u^*v^*$ space. This is a transformation of the 1931 CIE XYZ space which attempts to produce perceptually based axes. Luminance takes values between 0 and 100, and the other coordinates take values between -100 and 100. The a and b coordinates measure positions on green/red and blue/yellow axes.

Value

An object of class "LUV" which inherits from class "color."

Author(s)

Ross Ihaka

See Also

```
RGB, HSV, XYZ, LAB, polarLAB, polarLUV.
```

12 mixcolor

Examples

```
## Show the LUV space
set.seed(1)
x <- RGB(runif(1000), runif(1000), runif(1000))
y <- as(x, "LUV")
head(x)
head(y)
plot(y)</pre>
```

mixcolor

Compute the convex combination of two colors

Description

This function can be used to compute the result of color mixing (it assumes additive mixing).

Usage

```
mixcolor(alpha, color1, color2, where = class(color1))
```

Arguments

alpha The mixed color is obtained by combining an amount 1-alpha of color1 with

an amount alpha of color2.

color1 The first color.
color2 The second color.

where The color space where the mixing is to take place.

Value

The mixed color. This is in the color space specified by where.

Author(s)

Ross Ihaka

See Also

```
RGB, HSV, XYZ, LAB, polarLAB, LUV, polarLUV.
```

```
mixcolor(0.5, RGB(1, 0, 0), RGB(0, 1, 0))
```

polarLAB 13

polarLAB

Create polarLAB Colors

Description

This function creates colors of class "polarLAB"; a subclass of the virtual "color" class.

Usage

```
polarLAB(L, C, H, names)
```

Arguments

L,C,H these arguments give the L, C and H coordinates of the colors. The values can

be provided in separate L, C and H vectors or in a three-column matrix passed as

L.

names A vector of names for the colors (by default the row names of L are used).

Details

The polarLAB space is a transformation of the CIE $L^*a^*b^*$ space so that the a and b values are converted to polar coordinates. The radial component C measures chroma and the angular coordinate H is measures hue.

Value

An object of class "polarLAB" which inherits from class "color."

Author(s)

Ross Ihaka

See Also

```
RGB, HSV, XYZ, LAB, polarLAB, LUV, polarLUV.
```

```
## Show the polarLAB space
set.seed(1)
x <- RGB(runif(1000), runif(1000), runif(1000))
y <- as(x, "polarLAB")
head(x)
head(y)
plot(y)</pre>
```

14 polarLUV

polarLUV

Create polarLUV Colors

Description

This function creates colors of class "polarLUV"; a subclass of the virtual "color" class.

Usage

```
polarLUV(L, C, H, names)
```

Arguments

L,C,H these arguments give the L, C and H coordinates of the colors. The values can

be provided in separate L, C and H vectors or in a three-column matrix passed as

L.

names A vector of names for the colors (by default the row names of L are used).

Details

The polarLUV space is a transformation of the CIE $L^*u^*u^*$ space so that the u and u values are converted to polar coordinates. The radial component C measures chroma and the angular coordinate H is measures hue.

Value

An object of class "polarLUV" which inherits from class "color."

Author(s)

Ross Ihaka

See Also

```
RGB, HSV, XYZ, LAB, polarLAB, LUV, polarLUV.
```

```
## Show the polarLUV space
set.seed(1)
x <- RGB(runif(1000), runif(1000), runif(1000))
y <- as(x, "polarLUV")
head(x)
head(y)
plot(y)</pre>
```

rainbow_hcl 15

rainbow_ho	:1
------------	----

HCL and HSV Color Palettes

Description

Color palettes based on the HCL and HSV color spaces.

Usage

```
rainbow_hcl(n, c = 50, l = 70, start = 0, end = 360*(n-1)/n,
 gamma = NULL, fixup = TRUE, alpha = 1, ...)

sequential_hcl(n, h = 260, c. = c(80, 0), l = c(30, 90), power = 1.5,
 gamma = NULL, fixup = TRUE, alpha = 1, ...)
heat_hcl(n, h = c(0, 90), c. = c(100, 30), l = c(50, 90), power = c(1/5, 1),
 gamma = NULL, fixup = TRUE, alpha = 1, ...)

terrain_hcl(n, h = c(130, 0), c. = c(80, 0), l = c(60, 95), power = c(1/10, 1),
 gamma = NULL, fixup = TRUE, alpha = 1, ...)

diverge_hcl(n, h = c(260, 0), c = 80, l = c(30, 90), power = 1.5,
 gamma = NULL, fixup = TRUE, alpha = 1, ...)

diverge_hsv(n, h = c(240, 0), s = 1, v = 1, power = 1,
 gamma = NULL, fixup = TRUE, alpha = 1, ...)
```

Arguments

n	the number of colors (≥ 1) to be in the palette.
с, с.	chroma value in the HCL color description.
1	luminance value in the HCL color description.
start	the hue at which the rainbow begins.
end	the hue at which the rainbow ends.
h	hue value in the HCL or HSV color description, has to be in [0, 360] for HCL and in [0, 1] for HSV colors.
S	saturation value in the HSV color description.
V	value value in the HSV color description.
power	control parameter determining how chroma and luminance should be increased $(1 = \text{linear}, 2 = \text{quadratic}, \text{etc.}).$
gamma	Deprecated.
fixup	logical. Should the color be corrected to a valid RGB value before correction?
alpha	numeric vector of values in the range [0, 1] for alpha transparency channel (0 means transparent and 1 means opaque).
	Other arguments passed to hex.

16 rainbow_hcl

Details

All functions compute palettes based on either the HCL (polarLUV) or the HSV (HSV) color space.

rainbow_hcl computes a rainbow of colors (qualitative palette) defined by different hues given a single value of each chroma and luminance. It corresponds to rainbow which computes a rainbow in HSV space.

sequential_hcl gives a sequential palette starting at the full color HCL(h, c[1], l[1]) through to a light color HCL(h, c[2], l[2]) by interpolation.

diverge_hcl and diverge_hsv, compute a set of colors diverging from a neutral center (gray or white, without color) to two different extreme colors (blue and red by default). This is similar to cm.colors. For the diverging HSV colors, two hues h are needed, a maximal saturation s and a fixed value v. The saturation is then varied to obtain the diverging colors. For the diverging HCL colors, again two hues h are needed, a maximal chroma c and two luminances 1. The colors are then created by an interpolation between the full color HCL(h[1], c, 1[1]), a neutral color HCL(h, 0, 1[2]) and the other full color HCL(h[2], c, 1[1]).

The palette heat_hcl gives an implementation of heat.colors in HCL space. By default, it goes from a red to a yellow hue, while simultaneously going to lighter colors (i.e., increasing luminance) and reducing the amount of color (i.e., decreasing chroma). The terrain_hcl palette simply calls heat_hcl with different parameters, providing colors similar in spirit to terrain.colors. The lighter colors are not strictly HCL colors, though.

Value

A character vector with (s)RGB codings of the colors in the palette.

Author(s)

Achim Zeileis

References

Zeileis A, Hornik K, Murrell P (2009). Escaping RGBland: Selecting Colors for Statistical Graphics. *Computational Statistics & Data Analysis*, **53**, 3259–3270. doi: 10.1016/j.csda.2008.11.033

Preprint available from https://eeecon.uibk.ac.at/~zeileis/papers/Zeileis+Hornik+Murrell-2009.pdf.

Stauffer R, Mayr GJ, Dabernig M, Zeileis A (2015). Somewhere over the Rainbow: How to Make Effective Use of Colors in Meteorological Visualizations. *Bulletin of the American Meteorological Society*, **96**(2), 203–216. doi: 10.1175/BAMS-D-13-00155.1

See Also

```
polarLUV, HSV, hex
```

```
## convenience demo functions
wheel <- function(col, radius = 1, ...)
pie(rep(1, length(col)), col = col, radius = radius, ...)</pre>
```

rainbow_hcl 17

```
pal <- function(col, border = "light gray")</pre>
 n <- length(col)</pre>
 plot(0, 0, type="n", xlim = c(0, 1), ylim = c(0, 1), axes = FALSE, xlab = "", ylab = "")
  rect(0:(n-1)/n, 0, 1:n/n, 1, col = col, border = border)
## qualitative palette
wheel(rainbow_hcl(12))
## a few useful diverging HCL palettes
par(mar = rep(0, 4), mfrow = c(4, 1))
pal(diverge_hcl(7))
pal(diverge_hcl(7, h = c(246, 40), c = 96, l = c(65, 90)))
pal(diverge_hcl(7, h = c(130, 43), c = 100, l = c(70, 90)))
pal(diverge_hcl(7, h = c(180, 70), c = 70, l = c(90, 95)))
pal(diverge_hcl(7, h = c(180, 330), c = 59, l = c(75, 95)))
pal(diverge_hcl(7, h = c(128, 330), c = 98, l = c(65, 90)))
pal(diverge_hcl(7, h = c(255, 330), l = c(40, 90)))
pal(diverge_hcl(7, c = 100, l = c(50, 90), power = 1))
## sequential palettes
pal(sequential_hcl(12))
pal(heat_hcl(12, h = c(0, -100), l = c(75, 40), c = c(40, 80), power = 1))
pal(terrain_hcl(12, c = c(65, 0), l = c(45, 95), power = c(1/3, 1.5)))
pal(heat_hcl(12, c = c(80, 30), l = c(30, 90), power = c(1/5, 1.5)))
## compare base and colorspace palettes
## (in color and desaturated)
par(mar = rep(0, 4), mfrow = c(2, 2))
## rainbow color wheel
wheel(rainbow_hcl(12))
wheel(rainbow(12))
wheel(desaturate(rainbow_hcl(12)))
wheel(desaturate(rainbow(12)))
## diverging red-blue colors
pal(diverge_hsv(7))
pal(diverge_hcl(7, c = 100, l = c(50, 90)))
pal(desaturate(diverge_hsv(7)))
pal(desaturate(diverge_hcl(7, c = 100, l = c(50, 90))))
## diverging cyan-magenta colors
pal(cm.colors(7))
pal(diverge_hcl(7, h = c(180, 330), c = 59, l = c(75, 95)))
pal(desaturate(cm.colors(7)))
pal(desaturate(diverge_hcl(7, h = c(180, 330), c = 59, l = c(75, 95))))
## heat colors
pal(heat.colors(12))
pal(heat_hcl(12))
pal(desaturate(heat.colors(12)))
pal(desaturate(heat_hcl(12)))
```

18 readhex

```
## terrain colors
pal(terrain.colors(12))
pal(terrain_hcl(12))
pal(desaturate(terrain.colors(12)))
pal(desaturate(terrain_hcl(12)))
```

readhex

Read Hexadecimal Color Descriptions

Description

This function reads a set of hexadecimal color descriptions from a file and creates a color object containing the corresponding colors.

Usage

```
readhex(file = "", class = "RGB")
```

Arguments

file The file containing the color descriptions. class The kind of color object to be returned.

Details

The file is assumed to contain hexadecimal color descriptions of the form #RRGGBB.

Value

An color object of the specified class containing the color descriptions.

Author(s)

Ross Ihaka.

See Also

```
writehex, readRGB, hex2RGB, RGB, HSV, XYZ, LAB, polarLAB, LUV, polarLUV,
```

```
## Not run:
rgb <- readhex("pastel.txt")
hsv <- readhex("pastel.txt", "HSV")
## End(Not run)</pre>
```

readRGB

readRGB

Read RGB Color Descriptions

Description

This function reads a set of RGB color descriptions (of the form written by gcolorsel) from a file and creates a color object containing the corresponding colors.

Usage

```
readRGB(file = "", class = "RGB")
```

Arguments

file The file containing the color descriptions.

class The kind of color object to be returned.

Details

The file is assumed to contain RGB color descriptions consisting of three integer values in the range from 0 to 255 followed by a color name.

Value

An color object of the specified class containing the color descriptions.

Author(s)

Ross Ihaka.

See Also

```
writehex, readhex, hex2RGB, RGB, HSV, XYZ, LAB, polarLAB, LUV, polarLUV.
```

```
## Not run:
rgb <- readRGB("pastel.rgb")
hsv <- readRGB("pastel.rgb", "HSV")
## End(Not run)</pre>
```

20 RGB

RGB

Create RGB Colors

Description

This function creates colors of class RGB; a subclass of the virtual "color" class.

Usage

```
RGB(R, G, B, names)
```

Arguments

R,G,B these arguments give the red, green and blue intensities of the colors (the values

should lie between 0 and 1). The values can be provided in separate R, G and B

vectors or in a three-column matrix passed as R.

names A vector of names for the colors (by default the row names of R are used).

Details

This function creates colors in the linearized sRGB color space (IEC standard 61966).

Value

An object of class "RGB" which inherits from class "color."

Author(s)

Ross Ihaka

References

```
www.srgb.com
```

See Also

```
sRGB, HSV, XYZ, LAB, polarLAB, LUV, polarLUV.
```

```
# Create a random set of colors
set.seed(1)
RGB(R = runif(20), G = runif(20), B = runif(20))
```

sRGB 21

sRGB

Create sRGB Colors

Description

This function creates colors of class sRGB; a subclass of the virtual "color" class.

Usage

```
sRGB(R, G, B, names)
```

Arguments

R,G,B these arguments give the red, green and blue intensities of the colors (the values

should lie between 0 and 1). The values can be provided in separate R, G and B

vectors or in a three-column matrix passed as R.

names A vector of names for the colors (by default the row names of R are used).

Details

This function creates colors in the standard sRGB color space (IEC standard 61966).

Value

An object of class "sRGB" which inherits from class "color."

Author(s)

Ross Ihaka

References

```
www.srgb.com
```

See Also

```
RGB, HSV, XYZ, LAB, polarLAB, LUV, polarLUV.
```

```
# Create a random set of colors
set.seed(1)
sRGB(R = runif(20), G = runif(20), B = runif(20))
```

22 writehex

USSouthPolygon	Polygon for County Map of US South States: Alabama, Georgia, and South Carolina
	Soun Caronna

Description

County polygons for Alabama, Georgia, and South Carolina plus an artifical variable used for coloring.

Usage

```
data("USSouthPolygon")
```

Format

A data frame with coordinates of the vertices of the county polygons (x, y) and an artificial variable z constructed for illustrating colored maps.

Source

Polygon data taken from **maps** package of Becker, Wilks, Brownrigg, and Minka (2012). Version 2.2-6. https://CRAN.R-project.org/package=maps

Examples

```
## generate color palette
pal <- diverge_hcl(9)
n <- length(pal)

## draw shaded polygons
plot(0, 0, type = "n", xlab = "", ylab = "", xaxt = "n", yaxt = "n", bty = "n",
 xlim = c(-88.5, -78.6), ylim = c(30.2, 35.2), asp = 1)
polygon(USSouthPolygon, col = pal[cut(na.omit(USSouthPolygon$z), breaks = 0:n/n)])</pre>
```

writehex

Write Hexadecimal Color Descriptions

Description

Given a color object, this function writes a file containing the hexadecimal representation of the colors in the object.

Usage

```
writehex(x, file = "")
```

XYZ 23

Arguments

x a color object.

file the name of the file to be written.

Details

This function converts the given color object to RGB and then writes hexadecimal strings (of the form #RRGGBB) representing the colors to the specified file.

Value

The name of the file is returned as the value of the function.

Author(s)

Ross Ihaka

See Also

```
readhex, readRGB, hex2RGB, RGB, HSV, XYZ, LAB, polarLAB, LUV, polarLUV.
```

Examples

```
set.seed(1)
x <- RGB(runif(10), runif(10), runif(10))
writehex(x, "random.txt")</pre>
```

XYZ

Create XYZ Colors

Description

This function creates colors of class XYZ; a subclass of the virtual "color" class.

Usage

```
XYZ(X, Y, Z, names)
```

Arguments

X,Y,Z these arguments give the X,Y and Z coordinates of the colors. The values can

be provided in separate X, Y and Z vectors or in a three-column matrix passed as

Χ.

names A vector of names for the colors (by default the row names of X are used).

24 XYZ

Details

The X, Y and Z values are the levels of the CIE primaries. These are scaled so that the luminance of the display white-point is 100. The white-point is taken to be D65, which means that its coordinates are 95.047, 100.000, 108.883.

Value

An object of class "XYZ" which inherits from class "color."

Author(s)

Ross Ihaka

See Also

RGB, HSV, LAB, polarLAB, LUV, polarLUV.

```
## Generate white in XYZ space XYZ(95.047, 100.000, 108.883)
```

Index

*Topic classes	<pre>coerce,color,XYZ-method(color-class), 3</pre>
color-class, 3	col2rgb, 6
*Topic color	color-class, 3
coords, 5	colors, 6
desaturate, 5	coords, 5
hex, 6	coords, color-method (color-class), 3
hex2RGB, 7	
HLS, 8	desaturate, 5
HSV, 9	dichromat, 3
LAB, 10	diverge_hcl, 2
LUV, 11	diverge_hcl (rainbow_hcl), 15
mixcolor, 12	diverge_hsv (rainbow_hcl), 15
polarLAB, 13	
polarLUV, 14	heat.colors, <i>16</i>
rainbow_hcl, 15	heat_hcl, 2
readhex, 18	heat_hcl (rainbow_hcl), 15
readRGB, 19	hex, 6, 6, 8, 15, 16
RGB, 20	hex2RGB, 6, 7, 7, 18, 19, 23
sRGB, 21	HLS, 4, 8
writehex, 22	HLS-class (color-class), 3
XYZ, 23	HSV, 4, 7, 8, 9, 11–14, 16, 18–21, 23, 24
*Topic datasets	HSV-class (color-class), 3
USSouthPolygon, 22	
*Topic misc	LAB, 4, 5, 7, 9, 10, 10, 11–14, 18–21, 23, 24
choose_palette, 2	LAB-class (color-class), 3
[,color-method(color-class), 3	LUV, 4, 5, 7–11, 11, 12–14, 18–21, 23, 24
L, color method (color class), 3	LUV-class (color-class), 3
choose_palette, 2	mixcolor, 4, 5, 12
cm.colors, 16	mixcolor, 4, 5, 12
<pre>coerce, color, HLS-method (color-class), 3</pre>	<pre>plot, color-method (color-class), 3</pre>
<pre>coerce, color, HSV-method (color-class), 3</pre>	polarLAB, 4, 5, 7–13, 13, 14, 18–21, 23, 24
coerce, color, LAB-method (color-class), 3	polarLAB-class (color-class), 3
coerce, color, LUV-method (color-class), 3	polarLUV, 2, 4–14, 14, 16, 18–21, 23, 24
coerce, color, polarLAB-method	polarLUV-class (color-class), 3
(color-class), 3	polar 201 class (color class), 5
coerce, color, polarLUV-method	rainbow, 16
(color-class), 3	rainbow_hcl, 2, 3, 15
coerce, color, RGB-method (color-class), 3	readhex, 18, 19, 23
coerce, color, sRGB-method (color-class),	readRGB, 18, 19, 23
3	RGB, 4, 5, 7–14, 18, 19, 20, 21, 23, 24

26 INDEX

```
rgb, 6
RGB-class (color-class), 3
sequential_hcl, 2
sequential_hcl (rainbow_hcl), 15
show, color-method (color-class), 3
sRGB, 7, 8, 20, 21
sRGB-class (color-class), 3
terrain_hcl (rainbow_hcl), 15
USSouthPolygon, 22
writehex, 18, 19, 22
XYZ, 4, 5, 7-14, 18-21, 23, 23
XYZ-class (color-class), 3
```