Package 'cbsodataR'

September 25, 2024
Type Package
Title Statistics Netherlands (CBS) Open Data API Client
Version 1.1
Description The data and meta data from Statistics Netherlands (<https: www.cbs.nl="">) can be browsed and downloaded. The client uses the open data API of Statistics Netherlands.</https:>
License GPL-2
URL https://github.com/edwindj/cbsodataR
BugReports https://github.com/edwindj/cbsodataR/issues
Encoding UTF-8
Imports whisker, jsonlite, utils
Suggests knitr, rmarkdown, dplyr, shiny, testthat (>= 2.1.0), sf
VignetteBuilder knitr
RoxygenNote 7.3.2
NeedsCompilation no
Author Edwin de Jonge [aut, cre], Sara Houweling [ctb]
Maintainer Edwin de Jonge <edwindjonge@gmail.com></edwindjonge@gmail.com>
Repository CRAN
Date/Publication 2024-09-25 11:50:01 UTC
Contents
cbsodataR-package cache_clear cbs_add_date_column cbs_add_label_columns cbs_add_statcode_column cbs_add_unit_column cbs_default_selection

2 cbsodataR-package

Index		41
	resolve_deeplink	40
	has_substring	
	C -	38
		37
		36
		36
		35
		32
	eq	
	download_table-deprecated	
	_ 1	29
	download_data-deprecated	
	-	27
	cbs_join_sf_with_data	
	cbs_get_toc	
	<u>-e</u> -	23
	cbs_get_tables_themes	
	cbs_get_sf	
	cbs_get_meta_from_dir	
	cbs_get_meta	19
	cbs_get_maps	18
	cbs_get_data_from_link	17
	cbs_get_datasets	16
	cbs_get_data	13
	cbs_get_catalogs	13
	cbs_extract_table_id	12
	cbs_download_table	11
	cbs_download_meta	10
	cbs_download_data	9

cbsodataR-package

Download all data from Statistics Netherlands / CBS

Description

cbsodataR allows to download all official statistics of Statistics Netherlands (CBS) into R. For a introduction please visit the vignette: vignette("cbsodataR", package="cbsodataR"). For an introduction on using cbs cartographic maps: vignette("maps", package="cbsodataR") The functions cbs_get_datasets() and cbs_get_data() should get you going. Interested in cartographic maps, see cbs_get_maps().

cbsodataR-package 3

Catalog function

• cbs_get_datasets() returns a data.frame with table of contents (toc): the publication meta data for available tables, can also include the extra tables not directly available in StatLine (dataderden)

- cbs_get_catalogs(), returns data.frame with the available (extra) catalogs.
- cbs_get_toc(), returns a data.frame with table of contents (toc): the publication meta data for available tables within the standard CBS
- cbs_search(), returns a data.frame with tables that contain the given search word.

Data retrieval

- cbs_get_data(), returns the data of a specific opendata/StatLine table
- cbs_download_table(), saves the data (and metadata) as csv files into a directory

Meta data

- cbs_get_meta(), returns the meta data objects of a specific opendata / StatLine table .
- cbs_add_date_column(), converts date/period codes into DateTime objects in the data set that was downloaded.
- cbs_add_label_columns(), adds labels to the code columns in the data that was downloaded.

Cartographic maps

- cbs_get_maps(), returns a data.frame with available CBS maps
- cbs_join_sf_with_data(), returns an sf object joined with cbs table
- cbs_get_sf(), returns an sf object without data, e.g. "gemeente_2020".

Copyright use

The content of CBS opendata is subject to Creative Commons Attribution (CC BY 4.0). This means that the re-use of the content is permitted, provided Statistics Netherlands is cited as the source. For more information see: https://www.cbs.nl/en-gb/about-us/website/copyright

Author(s)

Maintainer: Edwin de Jonge <edwindjonge@gmail.com>

Other contributors:

• Sara Houweling [contributor]

See Also

Useful links:

- https://github.com/edwindj/cbsodataR
- Report bugs at https://github.com/edwindj/cbsodataR/issues

cbs_add_date_column

cache_clear

clears the cache

Description

clears the cache

Usage

```
cache_clear()
```

cbs_add_date_column

Convert the time variable into either a date or numeric.

Description

Time periods in data of CBS are coded: yyyyXXww (e.g. 2018JJ00, 2018MM10, 2018KW02), which contains year (yyyy), type (XX) and index (ww). cbs_add_date_column converts these codes into a Date() or numeric. In addition it adds a frequency column denoting the type of the column.

Usage

```
cbs_add_date_column(x, date_type = c("Date", "numeric"), ...)
```

Arguments

which signs the "middle" of the period. e.g. 2018JJ00 -> 2018.5 and 2018KW01 -> 2018.167. This is for the following reasons: otherwise 2018.0 could mean 2018, 2018 Q1 or 2018 Jan, and furthermore 2018.75 is a bit strange for 2018 Q4. If all codes in the dataset have frequency "Y" the numeric output will be integer.

integer.

.. future use.

Value

original dataset with two added columns: <period>_date and <period>_freq. This last column is a factor with levels: Y, Q and M

See Also

```
Other data retrieval: cbs_add_label_columns(), cbs_add_unit_column(), cbs_download_data(), cbs_extract_table_id(), cbs_get_data(), cbs_get_data_from_link()
Other meta data: cbs_add_label_columns(), cbs_add_unit_column(), cbs_download_meta(), cbs_get_meta()
```

cbs_add_label_columns 5

Examples

Description

Adds cbs labels to the dataset that was retrieved using cbs_get_data().

Usage

```
cbs_add_label_columns(x, columns = colnames(x), ...)
```

Arguments

```
x data.frame retrieved using cbs_get_data().columns character with the names of the columns for which labels will be addednot used.
```

Details

Code columns will be translated into label columns for each of the column that was supplied.

By default all code columns will be accompagnied with a label column. The name of each label column will be <code_column>_label.

Value

the original data.frame x with extra label columns. (see description)

See Also

```
Other data retrieval: cbs_add_date_column(), cbs_add_unit_column(), cbs_download_data(), cbs_extract_table_id(), cbs_get_data(), cbs_get_data_from_link()

Other meta data: cbs_add_date_column(), cbs_add_unit_column(), cbs_download_meta(), cbs_get_meta()
```

Examples

cbs_add_statcode_column

Prepares dataset for making a map

Description

Adds a statcode column to the dataset, so it can be more easily joined with a map retrieved with cbs_get_sf().

Usage

```
cbs\_add\_statcode\_column(x, ...)
```

Arguments

```
x data.frame retrieved using cbs_get_data()
... future use.
```

Details

Regional data uses the x\$RegioS dimension for data. The "codes" for each region are also used in the cartographic map boundaries of regions as used in cbs_get_sf(). Unfortunately the codes in x\$RegioS can have trailing spaces, and the variable used in the mapping material is named statcode. This method simply adds a statcode column with trimmed codes from RegioS, making it more easy to connect a dataset to a cartographic map.

Value

original dataset with added statcode column.

See Also

Other cartographic map: cbs_get_maps(), cbs_get_sf(), cbs_join_sf_with_data()

```
if (interactive()){
 # retrieve maps
 cbs_maps <- cbs_get_maps()</pre>
 cbs_maps |> head(4)
 gemeente_map <- cbs_get_sf("gemeente", 2023, verbose=TRUE)</pre>
 # sf object
 gemeente_map
 # plot the statcodes (included in the map)
 plot(gemeente_map, max.plot = 1)
 # now connect with some data
 labor <- cbs_get_data("85268NED"</pre>
 , Perioden = "2022JJ00" # only 2022
 , RegioS = has_substring("PV") # only province
 , verbose = TRUE
 )
 # most conveniently
 provincie_2022_with_data <- cbs_join_sf_with_data("provincie", 2022, labor)</pre>
 # better plotting options are ggplot2 or tmap,
 # but keeping dependencies low...
 provincie_2022_with_data |>
 subset(select = Werkloosheidspercentage_13) |>
 plot( border ="#FFFFFF99", main="unemployment rate")
 ## but of course this can also be done by hand:
 labor <- labor |>
 cbs_add_statcode_column() # add column to connect with map
 provincie_2022 <- cbs_get_sf("provincie", 2022)</pre>
 # this is a left_join(provincie_2022, labor, by = "statcode")
 provincie_2022_data <-
 within(provincie_2022, {
 unemployment_rate <- labor$Werkloosheidspercentage_13[match(statcode, labor$statcode)]</pre>
 # better plotting options are ggplot2 or tmap,
 # but keeping dependencies low...
 plot( provincie_2022_data[,c("unemployment_rate")]
 , border ="#FFFFF99"
 , nbreaks = 12
```

8 cbs_add_unit_column

```
}
```

cbs_add_unit_column

For each topic column add a unit column

Description

Adds extra unit columns to the dataset that was retrieved using cbs_get_data().

Usage

```
cbs_add_unit_column(x, columns = colnames(x), ...)
```

Arguments

```
 x data.frame retrieved using cbs_get_data().
 columns character with the names of the columns for which units will be added, non-topic columns will be ignored.
 ... not used.
```

Details

The unit columns will be named <topic_column>_unit, and are a character

By default all topic columns will be with a unit column. The name of each unit column will be <topic_column>_unit.

Value

the original data.frame x with extra unit columns. (see description)

See Also

```
Other data retrieval: cbs_add_date_column(), cbs_add_label_columns(), cbs_download_data(), cbs_extract_table_id(), cbs_get_data(), cbs_get_data_from_link()

Other meta data: cbs_add_date_column(), cbs_add_label_columns(), cbs_download_meta(), cbs_get_meta()
```

cbs_default_selection 9

```
# adds two extra columns
x_with_units <-
 x |>
 cbs_add_unit_column()

x_with_units[,1:4]
}
```

cbs_default_selection extract the default selection from a cbsodata meta object

Description

extract the default selection from a cbsodata meta object

Usage

```
cbs_default_selection(x, ...)
```

Arguments

x meta object... for future use

cbs_download_data

Gets all data from a cbs table.

Description

Gets all data via bulk download. cbs_download_data dumps the data in (international) csv format.

Usage

```
cbs_download_data(
 id,
 path = file.path(id, "data.csv"),
 catalog = "CBS",
 ...,
 select = NULL,
 typed = TRUE,
 verbose = FALSE,
 show_progress = interactive() && !verbose,
 base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

10 cbs_download_meta

Arguments

id of cbs open data table

path of data file, defaults to "id/data.csv"

catalog catalog id, can be retrieved with cbs_get_datasets()
... optional filter statements to select rows of the data,

select optional names of columns to be returned.

typed Should the data automatically be converted into integer and numeric?

verbose show the underlying downloading of the data show_progress show a progress bar while downloading.

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

See Also

```
Other download: cbs_download_meta(), cbs_download_table()
Other data retrieval: cbs_add_date_column(), cbs_add_label_columns(), cbs_add_unit_column(), cbs_extract_table_id(), cbs_get_data(), cbs_get_data_from_link()
```

cbs_download_meta

Dumps the meta data into a directory

Description

Dumps the meta data into a directory

Usage

```
cbs_download_meta(
  id,
  dir = id,
  catalog = "CBS",
  ...,
  verbose = FALSE,
  cache = FALSE,
  base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

id Id of CBS open data table (see cbs_get_toc())

dir Directory in which data should be stored. By default it creates a sub directory

with the name of the id

catalog catalog id, can be retrieved with cbs_get_datasets()

cbs_download_table 11

... not used

verbose Print extra messages what is happening.

cache Should meta data be cached?

base_url optionally allow to specify a different server. Useful for third party data services

implementing the same protocol.

Value

meta data object

See Also

```
Other meta data: cbs_add_date_column(), cbs_add_label_columns(), cbs_add_unit_column(), cbs_get_meta()
Other download: cbs_download_data(), cbs_download_table()
```

cbs_download_table

Download a table from statistics Netherlands

Description

cbs_download_table downloads the data and metadata of a table from statistics Netherlands and stores it in csv format.

Usage

```
cbs_download_table(
  id,
  catalog = "CBS",
  ...,
  dir = id,
  cache = FALSE,
  verbose = TRUE,
  typed = FALSE,
  base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

id	Identifier of CBS table (can be retrieved from cbs_get_toc())
catalog	catalog id, can be retrieved with cbs_get_datasets()
	Parameters passed on to cbs_download_data()
dir	Directory where table should be downloaded
cache	If metadata is cached use that, otherwise download meta data
verbose	Print extra messages what is happening.

12 cbs_extract_table_id

typed Should the data automatically be converted into integer and numeric?

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

Details

cbs_download_table retrieves all raw meta data and data and stores these as csv files in the directory specified by dir. It is possible to add a filter. A filter is specified with <column_name> = <values> in which <values> is a character vector. Rows with values that are not part of the character vector are not returned.

Value

```
meta data object of id cbs_get_meta().
```

See Also

```
Other download: cbs_download_data(), cbs_download_meta()
```

Examples

```
## Not run:

# download meta data and data from inflation/Consumer Price Indices
download_table(id="7196ENG")

## End(Not run)
```

cbs_extract_table_id extract the id of a cbs table from the statline url

Description

extract the id of a cbs table from the statline url

Usage

```
cbs_extract_table_id(url, ...)
```

Arguments

```
url character with hyperlink to StatLine table
... future use.
```

Value

character with id, will be NA if not found.

cbs_get_catalogs 13

See Also

```
Other data retrieval: cbs_add_date_column(), cbs_add_label_columns(), cbs_add_unit_column(), cbs_download_data(), cbs_get_data(), cbs_get_data_from_link()
```

cbs_get_catalogs

Retrieves the possible catalog values that can be used for retrieving data

Description

Retrieves the possible catalog values that can be used for retrieving data

Usage

```
cbs_get_catalogs(..., base_url = BASE_URL)
```

Arguments

... filter statement to select rows, e.g. Language="nl"

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

Examples

```
if (interactive()){
 catalogs <- cbs_get_catalogs()

# Identifier of catalog can be used to query
 print(catalogs$Identifier)

 ds_rivm <- cbs_get_datasets(catalog = "RIVM")
 ds_rivm[1:5, c("Identifier", "ShortTitle")]
}</pre>
```

cbs_get_data

Get data from Statistics Netherlands (CBS)

Description

Retrieves data from a table of Statistics Netherlands. A list of available tables can be retrieved with cbs_get_datasets(). Use the Identifier column of cbs_get_datasets as id in cbs_get_data and cbs_get_meta.

14 cbs_get_data

Usage

```
cbs_get_data(
  id,
  id,
  ...,
  catalog = "CBS",
  select = NULL,
  typed = TRUE,
  add_column_labels = TRUE,
  dir = tempdir(),
  verbose = FALSE,
  base_url = getOption("cbsodataR.base_url", BASE_URL),
  include_ID = FALSE
)
```

Arguments

id Identifier of table, can be found in cbs_get_datasets() optional filter statements, see details. . . . catalog catalog id, can be retrieved with cbs_get_datasets() (set catalog=NULL to see all catalogs) select character optional, columns to select Should the data automatically be converted into integer and numeric? typed add_column_labels Should column titles be added as a label (TRUE) which are visible in View dir Directory where the table should be downloaded. Defaults to temporary directory verbose Print extra messages what is happening. base_url optionally specify a different server. Useful for third party data services implementing the same protocol. Should the data include the ID column for the rows? include ID

Details

To reduce the download time, optionaly the data can be filtered on category values: for large tables (> 100k records) this is a wise thing to do.

The filter is specified with (see examples below):

- <column_name> = <values> in which <values> is a character vector. Rows with values that are not part of the character vector are not returned. Note that the values have to be values from the \$Key column of the corresponding meta data. These may contain trailing spaces...
- <column_name> = has_substring(x) in which x is a character vector. Rows with values that do not have a substring that is in x are not returned. Useful substrings are "JJ", "KW", "MM" for Periods (years, quarters, months) and "PV", "CR" and "GM" for Regions (provinces, corops, municipalities).

cbs_get_data 15

 <column_name> = eq(<values>) | has_substring(x), which combines the two statements above.

By default the columns will be converted to their type (typed=TRUE). CBS uses multiple types of missing (unknown, surpressed, not measured, missing): users wanting all these nuances can use typed=FALSE which results in character columns.

Value

data. frame with the requested data. Note that a csv copy of the data is stored in dir.

Copyright use

The content of CBS opendata is subject to Creative Commons Attribution (CC BY 4.0). This means that the re-use of the content is permitted, provided Statistics Netherlands is cited as the source. For more information see: https://www.cbs.nl/en-gb/about-us/website/copyright

Note

All data are downloaded using cbs_download_table()

See Also

```
cbs_get_meta(), cbs_download_data()
Other data retrieval: cbs_add_date_column(), cbs_add_label_columns(), cbs_add_unit_column(),
cbs_download_data(), cbs_extract_table_id(), cbs_get_data_from_link()
Other query: eq(), has_substring()
```

Examples

combine either this

```
## Not run:
cbs_get_data( id = "7196ENG"  # table id
, Periods = "2000MM03"  # March 2000
, CPI = "000000"  # Category code for total
# useful substrings:
## Periods: "JJ": years, "KW": quarters, "MM", months
## Regions: "NL", "PV": provinces, "GM": municipalities
 = "7196ENG"
cbs_get_data( id
 # table id
 , Periods = has_substring("JJ")  # all years
 , CPI = "000000" # Category code for total
 )
 = "7196ENG"
cbs_get_data( id
 # table id
 , Periods = c("2000MM03","2001MM12")
 # March 2000 and Dec 2001
 , CPI = "000000"
 # Category code for total
 )
```

16 cbs_get_datasets

```
cbs_get_data( id
 = "7196ENG"
 # table id
 , Periods = has_substring("JJ") | "2000MM01" # all years and Jan 2001
 , CPI
 = "000000"
 # Category code for total
# or this: note the "eq" function
 = "7196ENG"
cbs_get_data( id
 # table id
 , Periods = eq("2000MM01") | has_substring("JJ") # Jan 2000 and all years
 , CPI
 = "000000"
 # Category code for total
## End(Not run)
```

 ${\tt cbs_get_datasets}$

Retrieve a data.frame with requested cbs tables

Description

cbs_get_datasets by default a list of all tables and all columns will be retrieved. You can restrict the query by supplying multiple filter statements or by specifying the columns that should be returned.

Usage

```
cbs_get_datasets(
  catalog = "CBS",
  convert_dates = TRUE,
  select = NULL,
  verbose = FALSE,
  cache = TRUE,
  base_url = getOption("cbsodataR.base_url", BASE_URL),
  ...
)
```

Arguments

which set of tables should be returned? cbs_get_catalogs() or supply NULL for all tables.

convert_dates convert the columns with date-time information into DateTime (default TRUE) character columns to be returned, by default all columns will be returned. verbose logical prints the calls to the webservice cache logical should the result be cached?

base_url optionally specify a different server. Useful for third party data services implementing the same protocol.

... filter statement to select rows, e.g. Language="nl"

Details

Note that setting catalog to NULL results in a datasets list with all tables including the extra catalogs.

Examples

```
if (interactive()){
 # retrieve the datasets in the "CBS" catalog
 ds <- cbs_get_datasets()
 ds[1:5, c("Identifier", "ShortTitle")]

# retrieve de datasets in the "AZW" catalog
 ds_azw <- cbs_get_datasets(catalog = "AZW")

# to retrieve all datasets of all catalogs, supply "NULL"
 ds_all <- cbs_get_datasets(catalog = NULL)
}</pre>
```

```
cbs_get_data_from_link
```

Retrieve data from a link created from the StatLine app.

Description

Retrieve data from a link created from the StatLine app.

Usage

```
cbs_get_data_from_link(
 link,
 message = TRUE,
 ...,
 base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

```
link url/hyperlink to opendata table made with the StatLine App
message logical Should the query be printed (default TRUE)
... passed on to cbs_get_data
base_url optionally specify a different server. Useful for third party data services implementing the same protocol.
```

Value

```
Same as cbs_get_data
```

18 cbs_get_maps

See Also

```
Other data retrieval: cbs_add_date_column(), cbs_add_label_columns(), cbs_add_unit_column(), cbs_download_data(), cbs_extract_table_id(), cbs_get_data()
```

cbs_get_maps

Get list of cbs maps

Description

Returns a list of (simplified) maps, that can be used with CBS data.

Usage

```
cbs_get_maps(verbose = FALSE, cache = TRUE)
```

Arguments

verbose if TRUE a message with the download url will be printed.

cache if TRUE the result will be cached.

Value

data.frame with region, year and links to geojson

See Also

Other cartographic map: cbs_add_statcode_column(), cbs_get_sf(), cbs_join_sf_with_data()

cbs_get_meta 19

```
, verbose = TRUE
 # most conveniently
 provincie_2022_with_data <- cbs_join_sf_with_data("provincie", 2022, labor)</pre>
 # better plotting options are ggplot2 or tmap,
 # but keeping dependencies low...
 provincie_2022_with_data |>
 subset(select = Werkloosheidspercentage_13) |>
 plot( border ="#FFFFF99", main="unemployment rate")
 ## but of course this can also be done by hand:
 labor <- labor |>
 cbs_add_statcode_column() # add column to connect with map
 provincie_2022 <- cbs_get_sf("provincie", 2022)</pre>
 # this is a left_join(provincie_2022, labor, by = "statcode")
 provincie_2022_data <-
 within(provincie_2022, {
 unemployment_rate <- labor$Werkloosheidspercentage_13[match(statcode, labor$statcode)]</pre>
 })
 # better plotting options are ggplot2 or tmap,
 # but keeping dependencies low...
 plot( provincie_2022_data[,c("unemployment_rate")]
 , border ="#FFFFF99"
 , nbreaks = 12
}
```

cbs_get_meta

Get metadata of a cbs table

Description

Retrieve the meta data of a CBS open data table. Caching (cache=TRUE) improves the performance considerably.

Usage

```
cbs_get_meta(
  id,
  catalog = "CBS",
  verbose = FALSE,
  cache = TRUE,
  base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

id internal id of CBS table, can be retrieved with cbs_get_datasets()

catalog catalog id, can be retrieved with cbs_get_datasets()

verbose Print extra messages what is happening.

cache should the result be cached?

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

Details

The meta data of a CBS table is determined by the web api of Statistics Netherlands. cbsodataR stays close to this API. Each cbsodataR object has the following metadata items, which are all data.frames:

- \$TableInfos: data.frame with the descriptive publication metadata of the table, such as Title, Description, Summary etc.
- \$DataProperties: data.frame with the Title, Description, Unit etc. of each column in the dataset that is downloaded with cbs_get_data().
- \$CategoryGroups: hierarchical groupings of the code columns.
- \$<code column>: for each code column a data. frame with the Title, Key, Description etc. of each code / category in that column. e.g. Perioden for time codes c("2019JJ00", "2018JJ00").

Value

cbs_table object containing several data. frames with meta data (see details)

See Also

```
Other meta data: cbs_add_date_column(), cbs_add_label_columns(), cbs_add_unit_column(), cbs_download_meta()
```

cbs_get_meta_from_dir Load meta data from a downloaded table

Description

Load meta data from a downloaded table

Usage

```
cbs_get_meta_from_dir(dir)
```

Arguments

dir Director

Directory where data was downloaded

cbs_get_sf 21

Value

cbs_table object with meta data

cbs_get_sf

Retrieve an sf map for plotting

Description

Retrieve a polygon sf object that can be used for plotting. This function only provides the region boundaries.

Usage

```
cbs_get_sf(
  region,
  year,
  keep_columns = c("statcode", "statnaam"),
  verbose = FALSE
)
```

Arguments

region character name of region year integer year of a region

keep_columns character, set to NULL to retrieve all columns of the map

verbose if TRUE the method is verbose

Details

To use the map for plotting:

- add data columns to the sf data.frame returned by cbs_get_sf, e.g. by using dplyr::left_join
 or otherwise
- use ggplot2, tmap, leaflet or any other plotting library useful for plotting spatial data.

Value

```
sf::st_sf() object with the polygons of the regions specified.
```

See Also

```
Other cartographic map: cbs_add_statcode_column(), cbs_get_maps(), cbs_join_sf_with_data()
```

cbs_get_sf

```
if (interactive()){
 # retrieve maps
 cbs_maps <- cbs_get_maps()</pre>
 cbs_maps |> head(4)
 gemeente_map <- cbs_get_sf("gemeente", 2023, verbose=TRUE)</pre>
 # sf object
 gemeente_map
 # plot the statcodes (included in the map)
 plot(gemeente_map, max.plot = 1)
 # now connect with some data
 labor <- cbs_get_data("85268NED"</pre>
 , Perioden = "2022JJ00" # only 2022
 , RegioS = has_substring("PV") # only province
 , verbose = TRUE
 # most conveniently
 provincie_2022_with_data <- cbs_join_sf_with_data("provincie", 2022, labor)</pre>
 # better plotting options are ggplot2 or tmap,
 # but keeping dependencies low...
 provincie_2022_with_data |>
 subset(select = Werkloosheidspercentage_13) |>
 plot( border ="#FFFFFF99", main="unemployment rate")
 ## but of course this can also be done by hand:
 labor <- labor |>
 cbs_add_statcode_column() # add column to connect with map
 provincie_2022 <- cbs_get_sf("provincie", 2022)</pre>
 # this is a left_join(provincie_2022, labor, by = "statcode")
 provincie_2022_data <-
 within(provincie_2022, {
 unemployment_rate <- labor$Werkloosheidspercentage_13[match(statcode, labor$statcode)]</pre>
 })
 # better plotting options are ggplot2 or tmap,
 # but keeping dependencies low...
 plot( provincie_2022_data[,c("unemployment_rate")]
 , border ="#FFFFF99"
 , nbreaks = 12
}
```

cbs_get_tables_themes 23

cbs_get_tables_themes Get a the list of tables connected to themes

Description

Get a the list of tables connected to themes

Usage

```
cbs_get_tables_themes(
 ...,
 select = NULL,
 verbose = FALSE,
 cache = TRUE,
 base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

Use this to add a filter to the query e.g. get_tables_themes(ID=10).

select character vector with names of wanted properties. default is all

verbose Print extra messages what is happening.

cache Should the result be cached?

base_url optionally specify a different server. Useful for third party data services imple-

optionary specify a different server. Oserul for tillid party data services imple

menting the same protocal.

Value

A data. frame with various properties of SN/CBS themes.

cbs_get_themes

Get list of all cbs thematic entries.

Description

Returns a list of all cbs themes.

Usage

```
cbs_get_themes(
 ...,
 select = NULL,
 verbose = TRUE,
 cache = FALSE,
 base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

24 cbs_get_toc

Arguments

Use this to add a filter to the query e.g. get_themes(ID=10).

select character vector with names of wanted properties. default is all verbose Print extra messages what is happening.

cache Should the result be cached?

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

Value

A data. frame with various properties of SN/CBS themes.

The filter is specified with <column_name> = <values> in which <values> is a character vector. Rows with values that are not part of the character vector are not returned.

Examples

```
## Not run:
# get list of all themes
cbs+get_themes()

# get list of all dutch themes from the Catalog "CBS"
cbs_get_themes(Language="n1", Catalog="CBS")

## End(Not run)
```

cbs_get_toc

Retrieve a data.frame with requested cbs tables

Description

cbs_get_toc by default a list of all tables and all columns will be retrieved. You can restrict the query by supplying multiple filter statements or by specifying the columns that should be returned.

Usage

```
cbs_get_toc(
 ...,
 convert_dates = TRUE,
 select = NULL,
 verbose = FALSE,
 cache = TRUE,
 base_url = getOption("cbsodataR.base_url", BASE_URL),
 include_ID = FALSE
)
```

cbs_join_sf_with_data 25

Arguments

... filter statement to select rows, e.g. Language="nl"

convert_dates convert the columns with date-time information into DateTime (default TRUE) select character columns to be returned, by default all columns will be returned.

verbose logical prints the calls to the webservice cache logical should the result be cached?

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

include_ID logical column needed by OData but with no current use.

Value

data. frame with identifiers, titles and descriptions of tables

Note

cbs_get_toc will cache results, so subsequent calls will be much faster.

Examples

```
## Not run:

# get list of english tables
tables_en <- cbs_get_toc(Language="en")

# get list of dutch tables
tables_nl <- cbs_get_toc(Language="nl")
View(tables_nl)

## End(Not run)</pre>
```

Description

Utility function to create an sf map object with data from cbsodataR.

Usage

```
cbs_join_sf_with_data(region, year, x, verbose = FALSE)
```

Arguments

region character name of region year integer year of a region

x data retrieved with cbs_get_data()
verbose if TRUE the method is verbose

Details

The function is a simple wrapper around cbs_add_statcode_column() and cbs_get_sf(). Please note that the resulting sf::st_sf() dataset has the same number of rows as the requested map object, as requested by cbs_get_sf(), i.e. not the same rows as x. It's the users responsibility to match the correct map to the selection of the data.

See Also

```
Other cartographic map: cbs_add_statcode_column(), cbs_get_maps(), cbs_get_sf()
```

```
if (interactive()){
 # retrieve maps
 cbs_maps <- cbs_get_maps()</pre>
 cbs_maps |> head(4)
 gemeente_map <- cbs_get_sf("gemeente", 2023, verbose=TRUE)</pre>
 # sf object
 gemeente_map
 # plot the statcodes (included in the map)
 plot(gemeente_map, max.plot = 1)
 # now connect with some data
 labor <- cbs_get_data("85268NED"</pre>
 , Perioden = "2022JJ00" # only 2022
 , RegioS = has_substring("PV") # only province
 , verbose = TRUE
 # most conveniently
 provincie_2022_with_data <- cbs_join_sf_with_data("provincie", 2022, labor)</pre>
 # better plotting options are ggplot2 or tmap,
 # but keeping dependencies low...
 provincie_2022_with_data |>
 subset(select = Werkloosheidspercentage_13) |>
 plot( border ="#FFFFFF99", main="unemployment rate")
 ## but of course this can also be done by hand:
 labor <- labor |>
 cbs_add_statcode_column() # add column to connect with map
 provincie_2022 <- cbs_get_sf("provincie", 2022)</pre>
 # this is a left_join(provincie_2022, labor, by = "statcode")
 provincie_2022_data <-
 within(provincie_2022, {
 unemployment_rate <- labor$Werkloosheidspercentage_13[match(statcode, labor$statcode)]</pre>
```

cbs_search 27

```
# better plotting options are ggplot2 or tmap,
# but keeping dependencies low...
plot( provincie_2022_data[,c("unemployment_rate")]
 , border ="#FFFFFF99"
 , nbreaks = 12
 )
}
```

cbs_search

Find tables containing search words

Description

Find tables containing search words.

Usage

```
cbs_search(
  query,
  catalog = "CBS",
  language = "nl",
  format = c("datasets", "docs", "raw"),
  verbose = FALSE,
  ...
)
```

Arguments

catalog the subset in which the table is to be found, see cbs_get_catalogs(), set to NULL to query all catalogs.

language should the "n1" (Dutch) or "en" (English) search index be used.

format format in which the result should be returned, see details

verbose logical should the communication with the server be shown?

... not used

Details

The format can be either:

- datasets: the same format as cbs_get_datasets(), with an extra score column.
- docs: the table results from the solr query,
- raw: the complete results from the solr query.

Examples

```
if (interactive()){
 # search for tables containing the word birth
 ds_en <- cbs_search("Birth", language="en")</pre>
 ds_en[1:3, c("Identifier", "ShortTitle")]
 # or in Dutch
 ds_nl <- cbs_search(c("geboorte"), language="nl")</pre>
 ds_nl[1:3, c("Identifier", "ShortTitle")]
 # Search in an other catalog
 ds_rivm <- cbs_search(c("geboorte"), catalog = "RIVM", language="nl")</pre>
 ds_rivm[1:3, c("Identifier", "ShortTitle")]
 # search in all catalogs
 ds_all <- cbs_search(c("geboorte"), catalog = NULL, language="nl")</pre>
 # docs
 docs <- cbs_search(c("geboorte, sterfte"), language="nl", format="docs")</pre>
 names(docs)
 docs[1:2,]
 #raw
 raw_res <- cbs_search(c("geboorte,sterfte"), language="nl", format="raw")</pre>
 raw_res
}
```

download_data-deprecated

Gets all data from a cbs table.

Description

This method is deprecated in favor of cbs_download_data().

Usage

```
download_data(
  id,
  path = file.path(id, "data.csv"),
  ...,
  select = NULL,
  typed = FALSE,
  verbose = TRUE,
  base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

id of cbs open data table

path of data file, defaults to "id/data.csv"

... optional filter statements to select rows of the data,

select optional names of columns to be returned.

typed Should the data automatically be converted into integer and numeric?

verbose show the underlying downloading of the data

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

See Also

```
Other download: cbs_download_meta(), cbs_download_table()
Other data retrieval: cbs_add_date_column(), cbs_add_label_columns(), cbs_add_unit_column(), cbs_extract_table_id(), cbs_get_data(), cbs_get_data_from_link()
```

download_meta-deprecated

Dumps the meta data into a directory

Description

This method is deprecated in favor of cbs_download_meta().

Usage

```
download_meta(
 id,
 dir = id,
 ...,
 verbose = FALSE,
 cache = FALSE,
 base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

id Id of CBS open data table (see cbs_get_toc())

dir Directory in which data should be stored. By default it creates a sub directory

with the name of the id

... not used

verbose Print extra messages what is happening.

cache Should meta data be cached?

base_url optionally allow to specify a different server. Useful for third party data services

implementing the same protocol.

Value

meta data object

See Also

```
Other meta data: cbs_add_date_column(), cbs_add_label_columns(), cbs_add_unit_column(), cbs_get_meta()
Other download: cbs_download_data(), cbs_download_table()
```

download_table-deprecated

Download a table from statistics Netherlands

Description

This method is deprecated in favor of cbs_download_table().

Usage

```
download_table(
  id,
  ...,
  dir = id,
  cache = FALSE,
  verbose = TRUE,
  typed = FALSE,
  base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

id Identifier of CBS table (can be retrieved from cbs_get_toc())... Parameters passed on to cbs_download_data()

dir Directory where table should be downloaded

cache If metadata is cached use that, otherwise download meta data

verbose Print extra messages what is happening.

typed Should the data automatically be converted into integer and numeric?

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

Details

cbs_download_table retrieves all raw meta data and data and stores these as csv files in the directory specified by dir. It is possible to add a filter. A filter is specified with <column_name> = <values> in which <values> is a character vector. Rows with values that are not part of the character vector are not returned.

eq 31

Value

```
meta data object of id cbs_get_meta().
```

See Also

```
Other download: cbs_download_data(), cbs_download_meta()
```

Examples

```
## Not run:

# download meta data and data from inflation/Consumer Price Indices
download_table(id="7196ENG")

## End(Not run)
```

eq

Detect codes in a column

Description

Detects for codes in a column. eq filters the data set at CBS: rows that have a code that is not in x are filtered out.

Usage

```
eq(x, column = NULL, allowed = NULL)
```

Arguments

x exact code(s) to be matched in column

column name of column.

allowed character with allowed values. If supplied it will check if x is a code in

allowed.

Value

query object

See Also

```
Other query: cbs_get_data(), has_substring()
```

32 get_data-deprecated

Examples

```
## Not run:
cbs_get_data( id = "7196ENG"
 # table id
 , Periods = "2000MM03"
 # March 2000
 , CPI = "000000"
 # Category code for total
 )
# useful substrings:
## Periods: "JJ": years, "KW": quarters, "MM", months
## Regions: "NL", "PV": provinces, "GM": municipalities
cbs_get_data( id = "7196ENG"
 # table id
 , Periods = has_substring("JJ")  # all years
 , CPI = "000000" # Category code for total
cbs_get_data( id = "7196ENG"
 # table id
 , Periods = c("2000MM03","2001MM12")
 # March 2000 and Dec 2001
 , CPI = "000000"
 # Category code for total
# combine either this
cbs_get_data( id = "7196ENG"
 # table id
 , Periods = has_substring("JJ") | "2000MM01" # all years and Jan 2001
 , CPI
 = "000000"
 # Category code for total
# or this: note the "eq" function
cbs_get_data( id = "7196ENG"
 # table id
 , Periods = eq("2000MM01") | has_substring("JJ") # Jan 2000 and all years
 , CPI = "000000" \# Category code for total
 )
## End(Not run)
```

get_data-deprecated Get data from Statistics Netherlands (CBS)

Description

This method is deprecated in favor of cbs_get_data()

Usage

```
get_data(
  id,
  ...,
  recode = TRUE,
  use_column_title = recode,
```

get_data-deprecated 33

```
dir = tempdir(),
base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

id Identifier of table, can be found in cbs_get_datasets()

... optional filter statements, see details.

recode recodes all codes in the code columns with their Title as found in the metadata

use_column_title

not used.

dir Directory where the table should be downloaded. Defaults to temporary direc-

tory

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

Details

To reduce the download time, optionaly the data can be filtered on category values: for large tables (> 100k records) this is a wise thing to do.

The filter is specified with (see examples below):

- <column_name> = <values> in which <values> is a character vector. Rows with values that are not part of the character vector are not returned. Note that the values have to be values from the \$Key column of the corresponding meta data. These may contain trailing spaces...
- <column_name> = has_substring(x) in which x is a character vector. Rows with values that do not have a substring that is in x are not returned. Useful substrings are "JJ", "KW", "MM" for Periods (years, quarters, months) and "PV", "CR" and "GM" for Regions (provinces, corops, municipalities).
- <column_name> = eq(<values>) | has_substring(x), which combines the two statements above.

By default the columns will be converted to their type (typed=TRUE). CBS uses multiple types of missing (unknown, surpressed, not measured, missing): users wanting all these nuances can use typed=FALSE which results in character columns.

Value

data. frame with the requested data. Note that a csv copy of the data is stored in dir.

Copyright use

The content of CBS opendata is subject to Creative Commons Attribution (CC BY 4.0). This means that the re-use of the content is permitted, provided Statistics Netherlands is cited as the source. For more information see: https://www.cbs.nl/en-gb/about-us/website/copyright

Note

All data are downloaded using cbs_download_table()

See Also

```
cbs_get_meta(), cbs_download_data()
Other data retrieval: cbs_add_date_column(), cbs_add_label_columns(), cbs_add_unit_column(), cbs_download_data(), cbs_extract_table_id(), cbs_get_data_from_link()
Other query: eq(), has_substring()
```

```
## Not run:
 a( id = "7196ENG"  # table id
, Periods = "2000MM03"  # March 2000
, CPI = "000000"  # Category code for total
cbs_get_data( id = "7196ENG"
# useful substrings:
## Periods: "JJ": years, "KW": quarters, "MM", months
## Regions: "NL", "PV": provinces, "GM": municipalities
 = "7196ENG"  # table id
cbs_get_data( id
 , Periods = has_substring("JJ")  # all years
 , CPI = "000000" # Category code for total
cbs_get_data( id = "7196ENG"
 # table id
 , Periods = c("2000MM03","2001MM12")
 # March 2000 and Dec 2001
 , CPI = "000000" \# Category code for total
 )
# combine either this
cbs_get_data( id = "7196ENG"
 # table id
 , Periods = has_substring("JJ") | "2000MM01" # all years and Jan 2001
 , CPI = "000000" # Category code for total
 )
# or this: note the "eq" function
 # table id
cbs_get_data( id = "7196ENG"
 , Periods = eq("2000MM01") | has_substring("JJ") # Jan 2000 and all years
 , CPI = "000000" # Category code for total
## End(Not run)
```

get_meta-deprecated 35

get_meta-deprecated Ge

Get meta data from table

Description

This method is deprecated in favor of cbs_get_meta()

Usage

```
get_meta(
  id,
  verbose = TRUE,
  cache = FALSE,
  base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

id internal id of CBS table, can be retrieved with cbs_get_datasets()

verbose Print extra messages what is happening.

cache should the result be cached?

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

Details

The meta data of a CBS table is determined by the web api of Statistics Netherlands. cbsodataR stays close to this API. Each cbsodataR object has the following metadata items, which are all data.frames:

- \$TableInfos: data.frame with the descriptive publication metadata of the table, such as Title, Description, Summary etc.
- \$DataProperties: data.frame with the Title, Description, Unit etc. of each column in the dataset that is downloaded with cbs_get_data().
- \$CategoryGroups: hierarchical groupings of the code columns.
- \$<code column>: for each code column a data. frame with the Title, Key, Description etc. of each code / category in that column. e.g. Perioden for time codes c("2019JJ00", "2018JJ00").

Value

cbs_table object containing several data. frames with meta data (see details)

See Also

```
Other meta data: cbs_add_date_column(), cbs_add_label_columns(), cbs_add_unit_column(), cbs_download_meta()
```

36 get_tables_themes

 $get_meta_from_dir$

Load meta data from a downloaded table

Description

Load meta data from a downloaded table

Usage

```
get_meta_from_dir(dir)
```

Arguments

dir

Directory where data was downloaded

Value

cbs_table object with meta data

get_tables_themes

Get a the list of tables connected to themes

Description

Get a the list of tables connected to themes

Usage

```
get_tables_themes(
 ...,
 select = NULL,
 base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

... Use this to add a filter to the query e.g. get_tables_themes(ID=10).

select character vector with names of wanted properties. default is all

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocal.

Value

A data.frame with various properties of SN/CBS themes.

get_table_list 37

get_table_list

Retrieve a data.frame with requested cbs tables

Description

This method is deprecated in favor of cbs_get_toc().

Usage

```
get_table_list(
 ...,
 select = NULL,
 base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

... filter statement to select rows, e.g. Language="nl"

select character columns to be returned, by default all columns will be returned.

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocal.

Value

data. frame with identifiers, titles and descriptions of tables

```
## Not run:

# get list of english tables
tables_en <- get_table_list(Language="en")

# get list of dutch tables
tables_nl <- get_table_list(Language="nl")
View(tables_nl)

## End(Not run)</pre>
```

38 get_themes

get_themes

Get list of all cbs thematic entries.

Description

Returns a list of all cbs themes.

Usage

```
get_themes(
 ...,
 select = NULL,
 verbose = TRUE,
 cache = FALSE,
 base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

Use this to add a filter to the query e.g. get_themes(ID=10).

select character vector with names of wanted properties. default is all

verbose Print extra messages what is happening.

Should the result be cached?

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocal.

Value

A data. frame with various properties of SN/CBS themes.

The filter is specified with <column_name> = <values> in which <values> is a character vector. Rows with values that are not part of the character vector are not returned.

```
## Not run:
# get list of all themes
get_themes()
# get list of all dutch themes from the Catalog "CBS"
get_themes(Language="nl", Catalog="CBS")
## End(Not run)
```

has_substring 39

has_substring

Detect substring in column column

Description

Detects a substring in a column. has_substring filters the dataset at CBS: rows that have a code that does not contain (one of) x are filtered out.

Usage

```
has_substring(x, column = NULL, allowed = NULL)
```

Arguments

x substring to be detected in column

column column name

allowed character with allowed values. If supplied it will check if x is a code in allowed.

See Also

```
Other query: cbs_get_data(), eq()
```

```
## Not run:
cbs_get_data( id = "7196ENG"
 # table id
 , Periods = "2000MM03"
 # March 2000
 = "000000"
 , CPI
 # Category code for total
# useful substrings:
## Periods: "JJ": years, "KW": quarters, "MM", months
## Regions: "NL", "PV": provinces, "GM": municipalities
 = "7196ENG"
cbs_get_data( id
 # table id
 , Periods = has_substring("JJ")
 # all years
 = "000000"
 # Category code for total
 )
 # table id
cbs_get_data( id
 = "7196ENG"
 , Periods = c("2000MM03","2001MM12")
 # March 2000 and Dec 2001
 , CPI
 = "000000"
 # Category code for total
# combine either this
cbs_get_data( id = "7196ENG"
 # table id
 , Periods = has_substring("JJ") | "2000MM01" \# all years and Jan 2001
 , CPI = "000000"
 # Category code for total
```

40 resolve_deeplink

resolve_deeplink

resolve a deeplink created in the opendata portal

Description

resolve a deeplink created in the opendata portal

Usage

```
resolve_deeplink(
  deeplink,
  ...,
  base_url = getOption("cbsodataR.base_url", BASE_URL)
)
```

Arguments

deeplink url to the deeplink in the opendataportal

... used in the query

base_url optionally specify a different server. Useful for third party data services imple-

menting the same protocol.

Value

information object with table id, select, filter and query statement.

Index

```
* cartographic map
 cbs_download_data, 4, 6, 8, 9, 11-13, 15, 18,
 cbs_add_statcode_column, 6
 30, 31, 34
 cbs_get_maps, 18
 cbs_download_data(), 11, 15, 28, 30, 34
 cbs_get_sf, 21
 cbs_download_meta, 4, 6, 8, 10, 10, 12, 20,
 cbs_join_sf_with_data, 25
 29, 31, 35
* data retrieval
 cbs_download_meta(), 29
 cbs_add_date_column, 4
 cbs_download_table, 10, 11, 11, 29, 30
 cbs_add_label_columns, 5
 cbs_download_table(), 3, 15, 30, 34
 cbs_add_unit_column, 8
 cbs_extract_table_id, 4, 6, 8, 10, 12, 15,
 cbs_download_data, 9
 18, 29, 34
 cbs_extract_table_id, 12
 cbs_get_catalogs, 13
 cbs_get_data, 13
 cbs_get_catalogs(), 3, 16, 27
 cbs_get_data_from_link, 17
 cbs_get_data, 4, 6, 8, 10, 13, 13, 17, 18, 29,
* download
 31, 39
 cbs_download_data, 9
 cbs_get_data(), 2-6, 8, 20, 25, 32, 35
 cbs_download_meta, 10
 cbs_get_data_from_link, 4, 6, 8, 10, 13, 15,
 cbs_download_table, 11
 17, 29, 34
* meta data
 cbs_get_datasets, 16
 cbs_add_date_column, 4
 cbs_get_datasets(), 2, 3, 10, 11, 13, 14, 20,
 cbs_add_label_columns, 5
 27, 33, 35
 cbs_add_unit_column, 8
 cbs_get_maps, 7, 18, 21, 26
 cbs_download_meta, 10
 cbs_get_maps(), 2, 3
 cbs_get_meta, 19
 cbs_get_meta, 4, 6, 8, 11, 19, 30
* query
 cbs_get_meta(), 3, 12, 15, 31, 34, 35
 cbs_get_data, 13
 cbs_get_meta_from_dir, 20
 eq, 31
 cbs_get_sf, 7, 18, 21, 26
 has_substring, 39
 cbs_get_sf(), 3, 6, 26
 cbs_get_tables_themes, 23
cache_clear, 4
 cbs_get_themes, 23
cbs_add_date_column, 4, 6, 8, 10, 11, 13, 15,
 cbs\_get\_toc, \textcolor{red}{24}
 18, 20, 29, 30, 34, 35
 cbs_get_toc(), 3, 10, 11, 29, 30, 37
cbs_add_date_column(), 3
 cbs_join_sf_with_data, 7, 18, 21, 25
cbs_add_label_columns, 4, 5, 8, 10, 11, 13,
 cbs_join_sf_with_data(), 3
 15, 18, 20, 29, 30, 34, 35
 cbs_search, 27
cbs_add_label_columns(), 3
 cbs_search(), 3
cbs_add_statcode_column, 6, 18, 21, 26
 cbsodataR (cbsodataR-package), 2
cbs_add_statcode_column(), 26
 cbsodataR-package, 2
cbs_add_unit_column, 4, 6, 8, 10, 11, 13, 15,
 18, 20, 29, 30, 34, 35
cbs_default_selection, 9
 Date(), 4
```

INDEX

```
download_data
 (download_data-deprecated), 28
download_data-deprecated, 28
download_meta
 (download_meta-deprecated), 29
{\tt download\_meta-deprecated, 29}
download_table
 (download_table-deprecated), 30
download_table-deprecated, 30
eq, 15, 31, 34, 39
get_data(get_data-deprecated), 32
get_data-deprecated, 32
get_meta(get_meta-deprecated), 35
get\_meta-deprecated, 35
get_meta_from_dir, 36
get_table_list, 37
get_tables_themes, 36
get\_themes, 38
has_substring, 15, 31, 34, 39
resolve_deeplink, 40
sf::st_sf(), 21, 26
```