Package 'formattable'

October 13, 2022

Title Create 'Formattable' Data Structures

Version 0.2.1

Description Provides functions to create formattable vectors and data frames. 'Formattable' vectors are printed with text formatting, and formattable data frames are printed with multiple types of formatting in HTML to improve the readability of data presented in tabular form rendered in web pages.

Depends R (> 3.0.2)

Date 2021-01-05

Imports methods, htmltools, htmlwidgets, knitr, rmarkdown

License MIT + file LICENSE

LazyData true

URL https://renkun-ken.github.io/formattable/,
 https://github.com/renkun-ken/formattable

BugReports https://github.com/renkun-ken/formattable/issues

ByteCompile TRUE

Suggests testthat, DT, shiny, covr

RoxygenNote 7.1.1

VignetteBuilder knitr

Encoding UTF-8

NeedsCompilation no

Author Kun Ren [aut, cre], Kenton Russell [aut]

Maintainer Kun Ren <ken@renkun.me>

Repository CRAN

Date/Publication 2021-01-07 20:20:10 UTC

Index

R topics documented:

formattable-package	3
accounting	3
area	4
as.datatable	5
as.datatable.formattable	5
as.htmlwidget	6
as.htmlwidget.formattable	6
color_bar	7
color_text	8
color_tile	9
comma	9
csscolor	10
currency	10
digits	12
formattable	12
formattable.data.frame	13
formattable.Date	14
formattable.default	15
formattable.factor	16
formattable.logical	16
formattable.numeric	17
formattable.POSIXct	18
formattable.POSIXlt	19
formattableOutput	20
formatter	20
format_table	21
gradient	23
icontext	24
is.formattable	25
normalize	25
normalize_bar	26
percent	
prefix	
proportion	28
proportion_bar	28
qrank	29
renderFormattable	29
scientific	30
style	30
suffix	31
vmap	32
	33

formattable-package 3

Description

This package is designed for applying formatting on vectors and data frames to make data presentation easier, richer, more flexible and hopefully convey more information.

Details

Atomic vectors are basic units to store data. Some data can be read more easily with formatting. A numeric vector, for example, stores a group of percentage numbers yet still shows in the form of typical floating numbers. This package provides functions to create data structures with predefined formatting rules so that these objects stores the original data but are printed with formatting.

On the other hand, in a typical workflow of dynamic document production, knitr and rmarkdown are powerful tools to render documents with R code to different types of portable documents.

knitr package is able to render a RMarkdown document (markdown document with R code chunks to be executed sequentially) to Markdown document. rmarkdown calls pandoc to render markdown document to HTML web page. To put a table from a data.frame on the page, one may call knitr::kable to produce its markdown representation. By default the resulted table is in a plain theme with no additional formatting. However, in some cases, additional formatting may help clarify the information and make contrast of the data.

accounting

Numeric vector with accounting format

Description

Numeric vector with accounting format

Usage

```
accounting(x, digits = 2L, format = "f", big.mark = ",", ...)
## Default S3 method:
accounting(x, digits = 2L, format = "f", big.mark = ",", ...)
## S3 method for class 'character'
accounting(x, digits = max(get_digits(x)), format = "f", big.mark = ",", ...)
```

4 area

Arguments

x a numeric vector.

digits an integer to indicate the number of digits of the percentage string.

format type passed to formatC.

big.mark thousands separator

... additional parameters passed to formattable.

Examples

```
accounting(15320)
accounting(-12500)
accounting(c(1200, -3500, 2600), format = "d")
accounting(c("123,23.50", "(123.243)"))
```

area

Create an area to apply formatter

Description

Create an representation of two-dimenstional area to apply formatter function. The area can be one or more columns, one or more rows, or an area of rows and columns.

Usage

```
area(row, col)
```

Arguments

row an expression of row range. If missing, TRUE is used instead.

col an expression of column range. If missing, TRUE is used instead.

Details

The function creates an area object to store the representation of row and column selector expressions. When the function is called, the expressions and environment of row and column are captured for format_table to evaluate within the context of the input data.frame, that is, rownames and columnes are defined in the context to be the indices of rows and columns, respectively. Therefore, the row names and column names are available symbols when row and col are evaluated, respectively, which makes it easier to specify range with names, for example, area(row = row1:row10, col = col1:col5).

See Also

format_table, formattable.data.frame

as.datable 5

Examples

```
area(col = c("mpg", "cyl"))
area(col = mpg:cyl)
area(row = 1)
area(row = 1:10, col = 5:10)
area(1:10, col1:col5)
```

as.datatable

Generic function to create an htmlwidget

Description

This function is a generic function to create an htmlwidget to allow HTML/JS from R in multiple contexts.

Usage

```
as.datatable(x, ...)
```

Arguments

x an object.

... arguments to be passed to datatable

Value

```
a datatable object
```

```
as.datatable.formattable
```

Convert formattable to a datatable htmlwidget

Description

Convert formattable to a datatable htmlwidget

Usage

```
## S3 method for class 'formattable'
as.datatable(x, escape = FALSE, ...)
```

Arguments

x a formattable object to convert

escape logical to escape HTML. The default is FALSE since it is expected that formatters

from formattable will produce HTML tags.

... additional arguments passed to to datatable

Value

```
a datatable object
```

as.htmlwidget

Generic function to create an htmlwidget

Description

This function is a generic function to create an htmlwidget to allow HTML/JS from R in multiple contexts.

Usage

```
as.htmlwidget(x, ...)
```

Arguments

x an object.

... arguments to be passed to methods.

Value

a htmlwidget object

```
as.htmlwidget.formattable
```

Convert formattable to an htmlwidget

Description

formattable was originally designed to work in rmarkdown environments. Conversion of a formattable to a htmlwidget will allow use in other contexts such as console, RStudio Viewer, and Shiny.

Usage

```
## S3 method for class 'formattable'
as.htmlwidget(x, width = "100%", height = NULL, ...)
```

Arguments

```
x a formattable object to convert
```

width a valid CSS width height a valid CSS height

... reserved for more parameters

color_bar 7

Value

a htmlwidget object

Examples

```
## Not run:
library(formattable)
# mtcars (mpg background in gradient: the higher, the redder)
as.htmlwidget(
  formattable(mtcars, list(mpg = formatter("span",
 style = x \sim style(display = "block",
 "border-radius" = "4px",
 "padding-right" = "4px",
 color = "white",
 "background-color" = rgb(x/max(x), 0, 0)))
  )
)
# since an htmlwidget, composes well with other tags
library(htmltools)
browsable(
  tagList(
 tags$div( class="jumbotron"
 ,tags$h1( class = "text-center"
 ,tags$span(class = "glyphicon glyphicon-fire")
 ,"experimental as.htmlwidget at work"
 )
 ,tags$div( class = "row"
 ,tags$div( class = "col-sm-2"
 ,tags$p(class="bg-primary", "Hi, I am formattable htmlwidget.")
 ,tags$div( class = "col-sm-6"
 ,as.htmlwidget( formattable( mtcars ) )
 )
)
## End(Not run)
```

color_bar

Create a color-bar formatter

Description

Create a color-bar formatter

8 color_text

Usage

```
color_bar(color = "lightgray", fun = "proportion", ...)
```

Arguments

color the background color of the bars

fun the transform function that maps the input vector to values from 0 to 1. Uses

proportion by default.

... additional parameters passed to fun

See Also

```
normalize_bar, proportion_bar
```

Examples

```
formattable(mtcars, list(mpg = color_bar("lightgray", proportion)))
```

color_text

Create a color-text formatter

Description

Create a color-text formatter

Usage

```
color_text(...)
```

Arguments

... parameters passed to gradient.

```
formattable(mtcars, list(mpg = color_text("black", "red")))
```

color_tile 9

color_tile

Create a color-tile formatter

Description

Create a color-tile formatter

Usage

```
color_tile(...)
```

Arguments

... parameters passed to gradient.

Examples

```
formattable(mtcars, list(mpg = color_tile("white", "pink")))
```

comma

Numeric vector with thousands separators

Description

Numeric vector with thousands separators

Usage

```
comma(x, digits, format = "f", big.mark = ",", ...)
## Default S3 method:
comma(x, digits = 2L, format = "f", big.mark = ",", ...)
## S3 method for class 'character'
comma(x, digits = max(get_digits(x)), format = "f", big.mark = ",", ...)
```

Arguments

```
 x a numeric vector.
 digits an integer to indicate the number of digits of the percentage string.
 format format type passed to formatC.
 big.mark thousands separator
 additional parameters passed to formattable.
```

10 currency

Examples

```
comma(1000000)

comma(c(1250000, 225000))

comma(c(1250000, 225000), format = "d")

comma("123,345.123")
```

csscolor

Generate CSS-compatible color strings

Description

Generate CSS-compatible color strings

Usage

```
csscolor(x, format = c("auto", "hex", "rgb", "rgba"), use.names = TRUE)
```

Arguments

x color input

format the output format of color strings

use.names logical of whether to preserve the names of input

Value

a character vector of CSS-compatible color strings

Examples

```
 \begin{array}{l} csscolor(rgb(0,\ 0.5,\ 0.5)) \\ csscolor(c(rgb(0,\ 0.2,\ 0.2),\ rgb(0,\ 0.5,\ 0.2))) \\ csscolor(rgb(0,\ 0.5,\ 0.5,\ 0.2)) \\ csscolor(gradient(c(1,2,3,4,5),\ "white",\ "red")) \end{array}
```

currency

Numeric vector with currency format

Description

Numeric vector with currency format

currency 11

Usage

```
currency(x, symbol, digits, format = "f", big.mark = ",", ...)
## Default S3 method:
currency(
  х,
  symbol = "$",
 digits = 2L,
  format = "f",
 big.mark = ",",
  . . . ,
  sep = ""
)
## S3 method for class 'character'
currency(
 Х,
  symbol = get_currency_symbol(x),
  digits = max(get_digits(x)),
  format = "f",
 big.mark = ",",
)
```

Arguments

```
x a numeric vector.

symbol currency symbol

digits an integer to indicate the number of digits of the percentage string.

format format type passed to formatC.

big.mark thousands separator

... additional parameters passed to formattable.

sep separator between symbol and value
```

```
currency(200000)
currency(200000, "\U20AC")
currency(1200000, "USD", sep = " ")
currency(1200000, "USD", format = "d", sep = " ")
currency("$ 120,250.50")
currency("HK$ 120,250.50", symbol = "HK$")
currency("HK$ 120, 250.50")
```

12 formattable

digits

Numeric vector showing pre-specific digits

Description

Numeric vector showing pre-specific digits

Usage

```
digits(x, digits, format = "f", ...)
```

Arguments

x a numeric vector

digits an integer to indicate the number of digits to show.

format type passed to formatC.

... additional parameters passed to formattable.

Examples

```
digits(pi, 2)
digits(123.45678, 3)
```

formattable

Generic function to create formattable object

Description

This function is a generic function to create formattable object, i.e. an object to which a formatting function and related attribute are attached. The object works as ordinary object yet has specially defined behavior as being printed or converted to a string representation.

Usage

```
formattable(x, ...)
```

Arguments

```
x an object.
```

... arguments to be passed to methods.

Value

```
a formattable object
```

formattable.data.frame

```
formattable.data.frame
```

Create a formattable data frame

Description

This function creates a formattable data frame by attaching column or area formatters to the data frame. Each time the data frame is printed or converted to string representation, the formatter function will use the formatter functions to generate formatted cells.

Usage

```
## S3 method for class 'data.frame'
formattable(
 x,
 ...,
 formatter = "format_table",
 preproc = NULL,
 postproc = NULL
)
```

Arguments

```
 x a data.frame
 ... arguments to be passed to formatter.
 formatter formatting function, format_table in default.
 pre-processor function that prepares x for formatting function.
 post-processor function that transforms formatted output for printing.
```

Details

The formattable data frame is a data frame with lazy-bindings of prespecified column formatters or area formatters. The formatters will not be applied until the data frame is printed to console or in a dynamic document. If the formatter function has no side effect, the formattable data frame will not be changed even if the formatters are applied to produce the printed version.

Value

```
a formattable data.frame
```

See Also

```
format_table, area
```

14 formattable.Date

Examples

```
# mtcars (mpg in red)
formattable(mtcars,
  list(mpg = formatter("span", style = "color:red")))
# mtcars (mpg in red if greater than median)
formattable(mtcars, list(mpg = formatter("span",
 style = function(x) ifelse(x > median(x), "color:red", NA))))
# mtcars (mpg in red if greater than median, using formula)
formattable(mtcars, list(mpg = formatter("span",
  style = x \sim ifelse(x > median(x), "color:red", NA))))
# mtcars (mpg in gradient: the higher, the redder)
formattable(mtcars, list(mpg = formatter("span",
 style = x ~ style(color = rgb(x/max(x), 0, 0))))
# mtcars (mpg background in gradient: the higher, the redder)
formattable(mtcars, list(mpg = formatter("span",
 style = x ~ style(display = "block",
 "border-radius" = "4px",
 "padding-right" = "4px",
  color = "white",
 "background-color" = rgb(x/max(x), 0, 0))))
# mtcars (mpg in red if vs == 1 and am == 1)
formattable(mtcars, list(mpg = formatter("span",
 style = ~ style(color = ifelse(vs == 1 & am == 1, "red", NA)))))
# hide columns
formattable(mtcars, list(mpg = FALSE, cyl = FALSE))
# area formatting
formattable(mtcars, list(area(col = vs:carb) ~ formatter("span",
 style = x \sim \text{style}(\text{color} = \text{ifelse}(x > 0, "\text{red}", NA)))))
df \leftarrow data.frame(a = rnorm(10), b = rnorm(10), c = rnorm(10))
formattable(df, list(area() ~ color_tile("transparent", "lightgray")))
formattable(df, list(area(1:5) ~ color_tile("transparent", "lightgray")))
formattable(df, list(area(1:5) ~ color_tile("transparent", "lightgray"),
 area(6:10) ~ color_tile("transparent", "lightpink")))
```

formattable.Date

Create a formattable Date vector

Description

Create a formattable Date vector

formattable.default 15

Usage

```
## S3 method for class 'Date'
formattable(x, ..., formatter = "format.Date", preproc = NULL, postproc = NULL)
```

Arguments

x a vector of class Date.

.. arguments to be passed to formatter.

formatter formatting function, format. Date in default.

preproc pre-processor function that prepares x for formatting function.

post-processor function that transforms formatted output for printing.

Value

a formattable Date vector

Examples

```
dates <- as.Date("2015-04-10") + 1:5
fdates <- formattable(dates, format = "%m/%d/%Y")
fdates
fdates + 30</pre>
```

formattable.default

Create a formattable object

Description

Create a formattable object

Usage

```
## Default S3 method:
formattable(x, ..., formatter, preproc = NULL, postproc = NULL)
```

Arguments

x an object.

... arguments to be passed to formatter.

formatter formatting function, formatC in default.

pre-processor function that prepares x for formatting function.

post-processor function that transforms formatted output for printing.

Value

a formattable object that inherits from the original object.

16 formattable.logical

Examples

```
formattable(rnorm(10), formatter = "formatC", digits = 1)
```

formattable.factor

Create a formattable factor object

Description

Create a formattable factor object

Usage

```
## S3 method for class 'factor'
formattable(x, ..., formatter = "vmap", preproc = NULL, postproc = NULL)
```

Arguments

x a factor object.

arguments to be passed to formatter.

formatter formatting function, vmap in default.

preproc pre-processor function that prepares x for formatting function.

postproc post-processor function that transforms formatted output for printing.

Value

a formattable factor object.

Examples

```
formattable(as.factor(c("a", "b", "b", "c")),
 a = "good", b = "fair", c = "bad")
```

formattable.logical

Create a formattable logical vector

Description

Create a formattable logical vector

Usage

```
## S3 method for class 'logical' formattable(x, ..., formatter = "ifelse", preproc = NULL, postproc = NULL)
```

formattable.numeric 17

Arguments

x a logical vector.

... arguments to be passed to formatter.

formatter formatting function, formattable::ifelse in default.

pre-processor function that prepares x for formatting function.

postproc post-processor function that transforms formatted output for printing.

Value

a formattable logical vector.

Examples

```
logi <- c(TRUE, TRUE, FALSE)
flogi <- formattable(logi, "yes", "no")
flogi
!flogi
any(flogi)
all(flogi)</pre>
```

formattable.numeric

Create a formattable numeric vector

Description

Create a formattable numeric vector

Usage

```
## S3 method for class 'numeric' formattable(x, ..., formatter = "formatC", preproc = NULL, postproc = NULL)
```

Arguments

x a numeric vector.

... arguments to be passed to formatter.

formatter formatting function, formatC in default.

preproc pre-processor function that prepares x for formatting function.

post-processor function that transforms formatted output for printing.

Value

a formattable numeric vector.

18 formattable.POSIXct

Examples

```
formattable(rnorm(10), format = "f", digits = 1)
formattable(rnorm(10), format = "f",
 flag="+", digits = 1)
formattable(1:10,
 postproc = function(str, x) paste0(str, "px"))
formattable(1:10,
 postproc = function(str, x)
 paste(str, ifelse(x <= 1, "unit", "units")))</pre>
```

formattable.POSIXct

Create a formattable POSIXct vector

Description

Create a formattable POSIXct vector

Usage

```
## S3 method for class 'POSIXct'
formattable(
 x,
 ...,
 formatter = "format.POSIXct",
 preproc = NULL,
 postproc = NULL
)
```

Arguments

x a vector of class POSIXct.

... arguments to be passed to formatter.

formatter formatting function, format.POSIXct in default.

pre-processor function that prepares x for formatting function.

postproc post-processor function that transforms formatted output for printing.

Value

a formattable POSIXct vector

```
times <- as.POSIXct("2015-04-10 09:30:15") + 1:5 ftimes <- formattable(times, format = "%Y%m%dT%H%M%S") ftimes ftimes + 30
```

formattable.POSIXIt 19

 $for mattable. \verb"POSIXlt" {\it Create a formattable POSIXlt vector}$

Description

Create a formattable POSIXIt vector

Usage

```
## S3 method for class 'POSIXlt'
formattable(
 x,
 ...,
 formatter = "format.POSIXlt",
 preproc = NULL,
 postproc = NULL
)
```

Arguments

```
 x a vector of class POSIX1t.
 ... arguments to be passed to formatter.
 formatter formatting function, format.POSIX1t in default.
 preproc pre-processor function that prepares x for formatting function.
 post-proc
 post-processor function that transforms formatted output for printing.
```

Value

```
a formattable POSIXIt vector
```

```
times <- as.POSIXlt("2015-04-10 09:30:15") + 1:5 ftimes <- formattable(times, format = "%Y%m%dT%H%M%S") ftimes ftimes + 30
```

20 formatter

formattableOutput

Widget output function for use in Shiny

Description

Widget output function for use in Shiny

Usage

```
formattableOutput(outputId, width = "100%", height = "0")
```

Arguments

outputId output variable to read from
width a valid CSS width or a number
height valid CSS height or a number

formatter

Create a formatter function making HTML elements

Description

Create a formatter function making HTML elements

Usage

```
formatter(.tag, ...)
```

Arguments

. . .

. tag HTML tag name. Uses span by default.

functions to create attributes of HTML element from data colums. The unnamed element will serve as the function to produce the inner text of the element. If no unnamed element is provided, identity function will be used to preserve the string representation of the colum values. Function and formula are accepted. See details for how different forms of formula will behave differently.

format_table 21

Details

This function creates a formatter object which is essentially a closure taking a value and optionally the dataset behind.

The formatter produces a character vector of HTML elements represented as strings. The tag name of the elements are specified by .tag, and its attributes are calculated with the given functions or formulas specified in ... given the input vector and/or dataset in behind.

Formula like x ~ expr will behave like function(x) expr. Formula like ~expr will be evaluated in different manner: expr will be evaluated in the data frame with the enclosing environment being the formula environment. If a column is formatted according to multiple other columns, ~expr should be used and the column names can directly appear in expr.

Value

a function that transforms a column of data (usually an atomic vector) to formatted data represented in HTML and CSS.

Examples

```
top10red <- formatter("span",
 style = x ~ ifelse(rank(-x) <= 10, "color:red", NA))
yesno <- function(x) ifelse(x, "yes", "no")
formattable(mtcars, list(mpg = top10red, qsec = top10red, am = yesno))
# format one column by other two columns
# make cyl red for records with both mpg and disp rank <= 20
f1 <- formatter("span",
 style = ~ ifelse(rank(-mpg) <= 20 & rank(-disp) <= 20, "color:red", NA))
formattable(mtcars, list(cyl = f1))</pre>
```

format_table

Format a data frame with formatter functions

Description

This is an table generator that specializes in creating formatted table presented in HTML by default. To generate a formatted table, columns or areas of the input data frame can be transformed by formatter functions.

Usage

```
format_table(
 x,
 formatters = list(),
 format = c("html", "markdown", "pandoc"),
 align = "r",
 ...,
 digits = getOption("digits"),
 table.attr = "class=\"table table-condensed\"")
```

22 format_table

Arguments

a data.frame.

formatters

a list of formatter functions or formulas. The existing columns of x will be applied the formatter function in formatters if it exists.

If a formatter is specified by formula, then the formula will be interpreted as a lambda expression with its left-hand side being a symbol and right-hand side being the expression using the symbol to represent the column values. The formula expression will be evaluated in the environment of the formula.

If a formatter is FALSE, then the corresponding column will be hidden.

Area formatter is specified in the form of area(row, col) ~ formatter without

specifying the column name.

format The output format: html, markdown or pandoc?

align The alignment of columns: a character vector consisting of '1' (left), 'c' (cen-

ter), and/or 'r' (right). By default, all columns are right-aligned.

... additional parameters to be passed to knitr::kable.

digits The number of significant digits to be used for numeric and complex values.

table.attr The HTML class of created when format = "html"

Value

a knitr_kable object whose print method generates a string-representation of data formatted by formatter in specific format.

See Also

formattable, area

```
# mtcars (mpg in red)
format_table(mtcars,
 list(mpg = formatter("span", style = "color:red")))

# mtcars (mpg in red if greater than median)
format_table(mtcars, list(mpg = formatter("span",
 style = function(x) ifelse(x > median(x), "color:red", NA))))

# mtcars (mpg in red if greater than median, using formula)
format_table(mtcars, list(mpg = formatter("span",
 style = x ~ ifelse(x > median(x), "color:red", NA))))

# mtcars (mpg in gradient: the higher, the redder)
format_table(mtcars, list(mpg = formatter("span",
 style = x ~ style(color = rgb(x/max(x), 0, 0)))))

# mtcars (mpg background in gradient: the higher, the redder)
format_table(mtcars, list(mpg = formatter("span",
 style = x ~ style(display = "block",
```

gradient 23

```
"border-radius" = "4px",
 "padding-right" = "4px",
 color = "white",
 "background-color" = rgb(x/max(x), 0, 0))))
# mtcars (mpg in red if vs == 1 and am == 1)
format_table(mtcars, list(mpg = formatter("span",
 style = ~ style(color = ifelse(vs == 1 & am == 1, "red", NA)))))
# hide columns
format_table(mtcars, list(mpg = FALSE, cyl = FALSE))
# area formatting
format_table(mtcars, list(area(col = vs:carb) ~ formatter("span",
 style = x \sim \text{style}(\text{color} = \text{ifelse}(x > 0, \text{"red"}, NA)))))
df \leftarrow data.frame(a = rnorm(10), b = rnorm(10), c = rnorm(10))
format_table(df, list(area() ~ color_tile("transparent", "lightgray")))
format_table(df, list(area(1:5) ~ color_tile("transparent", "lightgray")))
format_table(df, list(area(1:5) ~ color_tile("transparent", "lightgray"),
 area(6:10) ~ color_tile("transparent", "lightpink")))
```

gradient

Create a matrix from vector to represent colors in gradient

Description

Create a matrix from vector to represent colors in gradient

Usage

```
gradient(x, min.color, max.color, alpha = NULL, use.names = TRUE, na.rm = TRUE)
```

Arguments

X	a numeric vector.
min.color	color of minimum value.
max.color	color of maximum value.
alpha	logical of whether to include alpha channel. NULL to let the function decide by input.
use.names	logical of whether to preserve names of input vector.
na.rm	logical indicating whether to ignore missing values as \boldsymbol{x} is normalized. (defult is TRUE)

Value

a matrix with rgba columns in which each row corresponds to the rgba value (0-255) of each element in input vector x. Use csscolor to convert the matrix to css color strings compatible with web browsers.

24 icontext

See Also

```
csscolor
```

Examples

```
gradient(c(1,2,3,4,5), "white", "red")
gradient(c(5,4,3,2,1), "white", "red")
gradient(c(1,3,2,4,5), "white", "red")
gradient(c(1,3,2,4,5), rgb(0,0,0,0.5), rgb(0,0,0,1), alpha = TRUE)
```

icontext

Create icon-text elements

Description

Create icon-text elements

Usage

```
icontext(
  icon,
  text = list(NULL),
  ...,
  simplify = TRUE,
  provider = getOption("formattable.icon.provider", "glyphicon"),
  class_template = getOption("formattable.icon.class_template",
 "{provider} {provider}-{icon}")
)
```

Arguments

icon a character vector or list of character vectors of icon names.
text a character vector of contents.
... additional parameters (reserved)
simplify logical to indicating whether to return the only element if a single-valued list is resulted.
provider the provider of icon set.
class_template a character value to specify to template of the class with "{provider}" to represent provider value and "{icon}" to represent icon values.

See Also

Glyphicons in Bootstrap, Glyphicons

is.formattable 25

Examples

```
icontext("plus")
icontext(c("star","star-empty"))
icontext(ifelse(mtcars$mpg > mean(mtcars$mpg), "plus", "minus"), mtcars$mpg)
icontext(list(rep("star",3), rep("star",2)), c("item 1", "item 2"))
```

is.formattable

Test for objects of 'formattable' class

Description

Test for objects of 'formattable' class

Usage

```
is.formattable(x)
```

Arguments

Χ

an object

Value

TRUE if x has class 'formattable'; FALSE otherwise.

Examples

```
is.formattable(10)
is.formattable(formattable(10))
```

 ${\tt normalize}$

Normalize a vector to fit zero-to-one scale

Description

Normalize a vector to fit zero-to-one scale

Usage

```
normalize(x, min = 0, max = 1, na.rm = FALSE)
```

Arguments

Χ	a numeric vector
min	numeric value. The lower bound of the interval to normalize x.
max	numeric value. The upper bound of the interval to normalize x.
na.rm	a logical indicating whether missing values should be removed

26 percent

Examples

```
normalize(mtcars$mpg)
```

normalize_bar

Create a color-bar formatter using normalize

Description

Create a color-bar formatter using normalize

Usage

```
normalize_bar(color = "lightgray", ...)
```

Arguments

color the background color of the bars
... additional parameters passed to normalize

See Also

color_bar, normalize

Examples

```
formattable(mtcars, list(mpg = normalize_bar()))
```

percent

Numeric vector with percentage representation

Description

Numeric vector with percentage representation

Usage

```
percent(x, digits, format = "f", ...)
## Default S3 method:
percent(x, digits = 2L, format = "f", ...)
## S3 method for class 'character'
percent(x, digits = NA, format = "f", ...)
```

prefix 27

Arguments

```
 x a numeric vector.
 digits an integer to indicate the number of digits of the percentage string.
 format type passed to formatC.
 additional parameters passed to formattable.
```

Examples

```
percent(rnorm(10, 0, 0.1))
percent(rnorm(10, 0, 0.1), digits = 0)
percent("0.5%")
percent(c("15.5%", "25.12%", "73.5"))
```

prefix

Formattable object with prefix

Description

Formattable object with prefix

Usage

```
prefix(x, prefix = "", sep = "", ..., na.text = NULL)
```

Arguments

```
 x an object
 prefix a character vector put in front of each non-missing value in x as being formatted.
 sep separator
 additional parameter passed to formattable.
 na.text text for missing values in x.
```

```
prefix(1:10, "A")
prefix(1:10, "Choice", sep = " ")
prefix(c(1:10, NA), prefix = "A", na.text = "(missing)")
prefix(rnorm(10, 10), "*", format = "d")
prefix(percent(c(0.1,0.25)), ">")
```

28 proportion_bar

proportion

Rescale a vector relative to the maximal absolute value in the vector

Description

Rescale a vector relative to the maximal absolute value in the vector

Usage

```
proportion(x, na.rm = FALSE)
```

Arguments

x a numeric vector

na.rm a logical indicating whether missing values should be removed

Examples

```
proportion(mtcars$mpg)
```

proportion_bar

Create a color-bar formatter using proportion

Description

Create a color-bar formatter using proportion

Usage

```
proportion_bar(color = "lightgray", ...)
```

Arguments

color the background color of the bars

... additional parameters passed to proportion

See Also

```
color_bar, proportion
```

```
formattable(mtcars, list(mpg = proportion_bar()))
```

qrank 29

qrank

Quantile ranks of a vector

Description

The quantile rank of a number in a vector is the relative position of ranking resulted from rank divided by the length of vector.

Usage

```
qrank(x, ...)
```

Arguments

x a vector

... additional parameters passed to rank

See Also

rank

Examples

```
qrank(mtcars$mpg)
```

renderFormattable

Widget render function for use in Shiny

Description

Widget render function for use in Shiny

Usage

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

Arguments

expr an expression that generates a valid formattable object

env the environment in which to evaluate expr.

quoted is expr a quoted expression (with quote())? This is useful if you want to save an

expression in a variable.

30 style

scientific

Numeric vector with scientific format

Description

Numeric vector with scientific format

Usage

```
scientific(x, format = c("e", "E"), ...)
```

Arguments

```
x a numeric vector.
```

format type passed to formatC.

... additional parameter passed to formattable.

Examples

```
scientific(1250000)
scientific(1253421, digits = 8)
scientific(1253421, digits = 8, format = "E")
```

style

Create a string-representation of CSS style

Description

Most HTML elements can be stylized by a set of CSS style properties. This function helps build CSS strings using conventional argument-passing in R.

Usage

```
style(...)
```

Arguments

... style attributes in form of name = value. Many CSS properties contains '-' in the middle of their names. In this case, use "the-name" = value instead. NA will cancel the attribute.

suffix 31

Details

```
The general usage of CSS styling is
```

```
<span style = "color: red; border: 1px">Text</span>
```

The text color can be specified by 'color', the border of element by 'border', and etc.

Basic styles like color, border, background work properly and mostly consistently in modern web browsers. However, some style properties may not work consistently in different browsers.

Value

a string-representation of css styles

See Also

List of CSS properties, CSS Reference

Examples

```
style(color = "red")
style(color = "red", "font-weight" = "bold")
style("background-color" = "gray", "border-radius" = "4px")
style("padding-right" = "2px")

formattable(mtcars, list(
 mpg = formatter("span",
 style = x ~ style(color = ifelse(x > median(x), "red", NA)))))
```

suffix

Formattable object with suffix

Description

Formattable object with suffix

Usage

```
suffix(x, suffix = "", sep = "", ..., na.text = NULL)
```

Arguments

```
 x an object
 suffix a character vector put behind each non-missing value in x as being formatted.
 sep separator
 additional parameter passed to formattable.
 na.text text for missing values in x.
```

32 vmap

Examples

```
suffix(1:10, "px")
suffix(1:10, ifelse(1:10 >= 2, "units", "unit"), sep = " ")
suffix(c(1:10, NA), "km/h", na.text = "(missing)")
suffix(percent(c(0.1, 0.25)), "*")
```

vmap

Vectorized map from element to case by index or string value

Description

This function is a vectorized version of switch, that is, for each element of input vector, switch is evaluated and the results are combined.

Usage

```
vmap(EXPR, ..., SIMPLIFY = TRUE)
```

Arguments

EXPR an expression evaluated to be character or numeric vector/list.

... The list of alternatives for each switch.

SIMPLIFY TRUE to simplify the resulted list to vector, matrix or array if possible.

See Also

switch

```
x <- c("normal","normal","error","unknown","unknown")
vmap(x, normal = 0, error = -1, unknown = -2)

x <- c(1,1,2,1,2,2,1,1,2)
vmap(x, "type-A", "type-B")</pre>
```

Index

accounting, 3 area, 4, 13, 22 as.datatable, 5 as.datatable.formattable, 5 as.htmlwidget, 6 as.htmlwidget.formattable, 6 color_bar, 7, 26, 28 color_text, 8 color_tile, 9 comma, 9 csscolor, 10, 24 currency, 10	prefix, 27 proportion, 28, 28 proportion_bar, 8, 28 qrank, 29 rank, 29 renderFormattable, 29 scientific, 30 style, 30 suffix, 31 switch, 32
datatable, 5, 6 digits, 12	vmap, 32
format_table, 4, 13, 21 formatC, 4, 9, 11, 12, 17, 27, 30 formattable, 12, 22 formattable-package, 3 formattable.Date, 14 formattable.default, 15 formattable.factor, 16 formattable.logical, 16 formattable.numeric, 17 formattable.POSIXct, 18 formattable.POSIXlt, 19 formattableOutput, 20 formatter, 20	
gradient, 23	
<pre>icontext, 24 is.formattable, 25</pre>	
normalize, 25, 26 normalize_bar, 8, 26	
percent, 26	