

Yihui Xie, J. J. Allaire, Garrett Golemund

R Markdown: The Definitive Guide

To Jung Jae-sung (1982 – 2018),
a remarkably hard-working badminton player with a remarkably
simple playing style

Contents

List of Tables	xvii
List of Figures	xix
Preface	xxiii
About the Authors	xxxiii
I Get Started	1
1 Installation	5
2 Basics	7
2.1 Example applications	7
2.1.1 Airbnb's knowledge repository	7
2.1.2 Homework assignments on RPubS	7
2.1.3 Personalized mail	8
2.1.4 2017 Employer Health Benefits Survey	8
2.1.5 Journal articles	8
2.1.6 Dashboards at eelloo	8
2.1.7 Books	8
2.1.8 Websites	8
2.2 Compile an R Markdown document	8
2.3 Cheat sheets	9
2.4 Output formats	9
2.5 Markdown syntax	9
2.5.1 Inline formatting	9
2.5.2 Block-level elements	9
2.5.3 Math expressions	9
2.6 R code chunks and inline R code	10
2.6.1 Figures	10
2.6.2 Tables	10

2.7	Other language engines	10
2.7.1	Python	10
2.7.2	Shell scripts	10
2.7.3	SQL	11
2.7.4	Rcpp	11
2.7.5	Stan	11
2.7.6	JavaScript and CSS	11
2.7.7	Julia	11
2.7.8	C and Fortran	11
2.8	Interactive documents	11
2.8.1	HTML widgets	11
2.8.2	Shiny documents	12
II	Output Formats	13
3	Documents	17
3.1	HTML document	17
3.1.1	Table of contents	17
3.1.2	Section numbering	17
3.1.3	Tabbed sections	17
3.1.4	Appearance and style	18
3.1.5	Figure options	18
3.1.6	Data frame printing	18
3.1.7	Code folding	18
3.1.8	MathJax equations	19
3.1.9	Document dependencies	19
3.1.10	Advanced customization	19
3.1.11	Shared options	19
3.1.12	HTML fragments	20
3.2	Notebook	20
3.2.1	Using Notebooks	20
3.2.2	Saving and sharing	21
3.2.3	Notebook format	21
3.3	PDF document	22
3.3.1	Table of contents	22
3.3.2	Figure options	22
3.3.3	Data frame printing	22
3.3.4	Syntax highlighting	23
3.3.5	LaTeX options	23
3.3.6	LaTeX packages for citations	23

3.3.7	Advanced customization	23
3.3.8	Other features	24
3.4	Word document	24
3.4.1	Other features	24
3.5	OpenDocument Text document	24
3.5.1	Other features	24
3.6	Rich Text Format document	24
3.6.1	Other features	25
3.7	Markdown document	25
3.7.1	Markdown variants	25
3.7.2	Other features	25
3.8	R package vignette	25
4	Presentations	27
4.1	ioslides presentation	27
4.1.1	Display modes	27
4.1.2	Incremental bullets	27
4.1.3	Visual appearance	27
4.1.4	Code highlighting	28
4.1.5	Adding a logo	28
4.1.6	Tables	28
4.1.7	Advanced layout	28
4.1.8	Text color	28
4.1.9	Presenter mode	29
4.1.10	Printing and PDF output	29
4.1.11	Custom templates	29
4.1.12	Other features	29
4.2	Slidy presentation	29
4.2.1	Display modes	29
4.2.2	Text size	29
4.2.3	Footer elements	30
4.2.4	Other features	30
4.3	Beamer presentation	30
4.3.1	Themes	30
4.3.2	Slide level	30
4.3.3	Other features	30
4.4	PowerPoint presentation	31
4.4.1	Custom templates	31
4.4.2	Other features	31

III Extensions	33
5 Dashboards	37
5.1 Layout	37
5.1.1 Row-based layouts	37
5.1.2 Attributes on sections	37
5.1.3 Multiple pages	37
5.1.4 Story boards	38
5.2 Components	38
5.2.1 Value boxes	38
5.2.2 Gauges	38
5.2.3 Text annotations	38
5.2.4 Navigation bar	38
5.3 Shiny	39
5.3.1 Getting started	39
5.3.2 A Shiny dashboard example	39
5.3.3 Input sidebar	39
5.3.4 Learning more	39
6 Tufte Handouts	41
6.1 Headings	41
6.2 Figures	41
6.2.1 Margin figures	41
6.2.2 Arbitrary margin content	41
6.2.3 Full-width figures	42
6.2.4 Main column figures	42
6.3 Sidenotes	42
6.4 References	42
6.5 Tables	42
6.6 Block quotes	43
6.7 Responsiveness	43
6.8 Sans-serif fonts and epigraphs	43
6.9 Customize CSS styles	43
7 xaringan Presentations	45
7.1 Get started	45
7.2 Keyboard shortcuts	45
7.3 Slide formatting	45
7.3.1 Slides and properties	45
7.3.2 The title slide	46

7.3.3	Content classes	46
7.3.4	Incremental slides	46
7.3.5	Presenter notes	46
7.3.6	yolo: true	46
7.4	Build and preview slides	46
7.5	CSS and themes	46
7.6	Some tips	47
7.6.1	Autoplay slides	47
7.6.2	Countdown timer	47
7.6.3	Highlight code lines	47
7.6.4	Working offline	47
7.6.5	Macros	47
7.6.6	Disadvantages	47
8	reveal.js Presentations	49
8.1	Display modes	49
8.2	Appearance and style	49
8.2.1	Smaller text	49
8.3	Slide transitions	49
8.4	Slide backgrounds	50
8.5	2-D presentations	50
8.6	Custom CSS	50
8.6.1	Slide IDs and classes	50
8.6.2	Styling text spans	50
8.7	reveal.js options	50
8.8	reveal.js plugins	51
8.9	Other features	51
9	Community Formats	53
9.1	Lightweight Pretty HTML Documents	53
9.1.1	Usage	53
9.1.2	Package vignettes	53
9.2	The rmdformats package	53
9.3	Shower presentations	54
10	Websites	55
10.1	Get started	55
10.2	The directory structure	55
10.3	Deployment	55
10.4	Other site generators	55

10.5	rmarkdown's site generator	56
10.5.1	A simple example	56
10.5.2	Site authoring	56
10.5.3	Common elements	57
10.5.4	Site navigation	57
10.5.5	HTML generation	57
10.5.6	Site configuration	57
10.5.7	Publishing websites	58
10.5.8	Additional examples	58
10.5.9	Custom site generators	58
11	HTML Documentation for R Packages	59
11.1	Get started	59
11.2	Components	59
11.2.1	Home page	59
11.2.2	Function reference	59
11.2.3	Articles	60
11.2.4	News	60
11.2.5	Navigation bar	60
12	Books	61
12.1	Get started	61
12.2	Project structure	61
12.2.1	Index file	61
12.2.2	Rmd files	61
12.2.3	_bookdown.yml	62
12.2.4	_output.yml	62
12.3	Markdown extensions	62
12.3.1	Number and reference equations	62
12.3.2	Theorems and proofs	62
12.3.3	Special headers	62
12.3.4	Text references	62
12.3.5	Cross referencing	62
12.4	Output Formats	63
12.4.1	HTML	63
12.4.2	LaTeX/PDF	63
12.4.3	E-books	63
12.4.4	A single document	63
12.5	Editing	63
12.5.1	Build the book	63

12.5.2	Preview a chapter	64
12.5.3	Serve the book	64
12.5.4	RStudio addins	64
12.6	Publishing	64
12.6.1	RStudio Connect	64
12.6.2	Other services	64
12.6.3	Publishers	64
13	Journals	65
13.1	Get started	65
13.2	Articles templates	65
13.3	Using a template	65
13.4	LaTeX content	66
13.5	Linking with bookdown	66
13.6	Contributing templates	66
14	Interactive Tutorials	67
14.1	Get started	67
14.2	Tutorial types	67
14.3	Exercises	67
14.3.1	Solutions	68
14.3.2	Hints	68
14.4	Quiz questions	68
14.5	Videos	68
14.6	Shiny components	68
14.7	Navigation and progress tracking	69
IV	Other Topics	71
15	Parameterized reports	75
15.1	Declaring parameters	75
15.2	Using parameters	75
15.3	Knitting with parameters	75
15.3.1	The <code>knit</code> button	75
15.3.2	Knit with custom parameters	76
15.3.3	The interactive user interface	76
15.4	Publishing	76
16	HTML Widgets	77
16.1	Overview	77
16.2	A widget example (<code>sigma.js</code>)	77

16.2.1	File layout	77
16.2.2	Dependencies	77
16.2.3	R binding	78
16.2.4	JavaScript binding	78
16.2.5	Demo	78
16.3	Creating your own widgets	78
16.3.1	Requirements	78
16.3.2	Scaffolding	78
16.3.3	Other packages	78
16.4	Widget sizing	79
16.4.1	Specifying a sizing policy	79
16.4.2	JavaScript resize method	79
16.5	Advanced topics	79
16.5.1	Data transformation	79
16.5.2	Passing JavaScript functions	80
16.5.3	Custom widget HTML	80
16.5.4	Create a widget without an R package	80
17	Document Templates	81
17.1	Template structure	81
17.2	Supporting files	81
17.3	Custom Pandoc templates	81
17.4	Sharing your templates	82
18	Creating New Formats	83
18.1	Deriving from built-in formats	83
18.2	Fully custom formats	83
18.3	Using a new format	83
19	Shiny Documents	85
19.1	Getting started	85
19.2	Deployment	85
19.2.1	ShinyApps.io	85
19.2.2	Shiny Server / RStudio Connect	86
19.3	Embedded Shiny apps	86
19.3.1	Inline applications	86
19.3.2	External applications	86
19.4	Shiny widgets	86
19.4.1	The shinyApp() function	86
19.4.2	Example: k-Means clustering	87

<i>Contents</i>	xv
19.4.3 Widget size and layout	87
19.5 Multiple pages	87
19.6 Delayed rendering	87
19.7 Output arguments for render functions	87

List of Tables

3.1	The possible values of the <code>df_print</code> option for the <code>html_document</code> format.	18
3.2	The options for paged HTML tables.	18
3.3	The possible values of the <code>df_print</code> option for the <code>pdf_document</code> format.	23
3.4	Available top-level YAML metadata variables for LaTeX output.	23
3.5	Markdown variants for some popular publishing systems.	25
8.1	The currently supported reveal.js plugins.	51
15.1	Possible input types and the associated Shiny functions for parameterized reports.	76
16.1	Options that can be specified within a sizing policy.	79

List of Figures

2.1	A minimal R Markdown example in RStudio.	7
2.2	The output document of the minimal R Markdown example in RStudio.	7
2.3	A screenshot of RPubS.com that contains some homework assignments submitted by students.	7
2.4	The output formats listed in the dropdown menu on the RStudio toolbar.	9
2.5	Two plots side-by-side.	10
2.6	The R Markdown hex logo.	10
2.7	An R Markdown document with a leaflet map widget.	12
2.8	An R Markdown document with a Shiny widget.	12
3.1	Traditional tabs and pill tabs on an HTML page.	17
3.2	A paged table in the HTML output document.	18
3.3	An R Notebook example.	20
3.4	Send the R code chunk output to the console.	20
3.5	Select the code to split into a new chunk.	20
3.6	Insert a new chunk from the code selected before.	21
3.7	The indicator in the gutter to show the execution progress of a code chunk in the notebook.	21
3.8	Output from an inline R expression in the notebook.	21
3.9	Execute a code chunk read from an external R script.	22
3.10	Preview a notebook.	22
3.11	Errors in a notebook.	22
4.1	Two sample slides in an ioslides presentation.	27
4.2	Two sample slides in a Slidy presentation.	29
4.3	Two sample slides in a Beamer presentation.	30
4.4	Two sample slides with the AnnArbor theme in Beamer.	30
4.5	A sample slide in a PowerPoint presentation.	31
5.1	A quick example of the dashboard layout.	37

5.2	Multiple pages on a dashboard.	37
5.3	An example story board.	38
5.4	Three value boxes side by side on a dashboard.	38
5.5	Three gauges side by side on a dashboard.	38
5.6	Text annotations on a dashboard.	39
5.7	An interactive dashboard based on Shiny.	39
6.1	The basic layout of the Tufte style.	41
6.2	A margin figure in the Tufte style.	41
6.3	A full-width figure in the Tufte style.	42
6.4	A figure in the main column in the Tufte style.	42
6.5	A table in the Tufte style.	42
6.6	The Tufte HTML style on narrow screens.	43
7.1	Two sample slides created from the xaringan package. . . .	45
7.2	Separate the current display from the external display. . .	46
8.1	Two sample slides created from the revealjs package. . . .	49
9.1	The leonids theme of the prettydoc package.	53
9.2	The Material Design theme in the rmdformats package. . .	54
9.3	A few sample slides created via the Shower presentation framework.	54
10.1	Knit a single page of a website.	56
10.2	Build an entire website in RStudio.	56
10.3	Preview a page side-by-side with the editor in RStudio. . .	56
11.1	A screenshot of the pkgdown website.	59
12.1	The HTML output of the bookdown template.	61
12.2	The Build tab within RStudio highlighting bookdown out- put formats.	64
13.1	Two journal templates in the rticles package (PLOS and Springer).	65
13.2	The R Markdown template window in RStudio showing avail- able rticles templates.	65
14.1	Create an interactive tutorial in RStudio.	67
14.2	A simple example tutorial.	67
14.3	A solution to an exercise.	68

<i>List of Figures</i>	xxi
14.4 A question in a tutorial.	68
14.5 Keeping track of the student's progress in a tutorial.	69
15.1 Input parameter values interactively for parameterized re- ports.	76
15.2 Custom controls for parameters.	76
16.1 A graph generated using the sigma.js library and the sigma package.	77
17.1 Selecting R Markdown templates within RStudio.	81
19.1 Create a new Shiny document in RStudio.	85
19.2 Increase the number of rows in the table in a Shiny docu- ment.	85
19.3 Change the number of bins of a histogram in a Shiny docu- ment.	85
19.4 Deploy a Shiny document to ShinyApps.io.	86
19.5 A Shiny widget to apply k-Means clustering on a dataset. . .	87

Preface

The document format “R Markdown” was first introduced in the **knitr** package (??) in early 2012. The idea was to embed code chunks (of R or other languages) in Markdown documents. In fact, **knitr** supported several authoring languages from the beginning in addition to Markdown, including LaTeX, HTML, AsciiDoc, reStructuredText, and Textile. Looking back over the five years, it seems to be fair to say that Markdown has become the most popular document format, which is what we expected. The simplicity of Markdown clearly stands out among these document formats.

However, the original version of Markdown invented by John Gruber¹ was often found overly simple and not suitable to write highly technical documents. For example, there was no syntax for tables, footnotes, math expressions, or citations. Fortunately, John MacFarlane created a wonderful package named Pandoc (<http://pandoc.org>) to convert Markdown documents (and many other types of documents) to a large variety of output formats. More importantly, the Markdown syntax was significantly enriched. Now we can write more types of elements with Markdown while still enjoying its simplicity.

In a nutshell, R Markdown stands on the shoulders of **knitr** and Pandoc. The former executes the computer code embedded in Markdown, and converts R Markdown to Markdown. The latter renders Markdown to the output format you want (such as PDF, HTML, Word, and so on).

The **rmarkdown** package (?) was first created in early 2014. During the past four years, it has steadily evolved into a relatively complete ecosystem for authoring documents, so it is a good time for us to provide a definitive guide to this ecosystem now. At this point, there are a large number of tasks that you could do with R Markdown:

- Compile a single R Markdown document to a report in different formats, such as PDF, HTML, or Word.
- Create notebooks in which you can directly run code chunks interactively.

¹<https://en.wikipedia.org/wiki/Markdown>

- Make slides for presentations (HTML5, LaTeX Beamer, or PowerPoint).
- Produce dashboards with flexible, interactive, and attractive layouts.
- Build interactive applications based on Shiny.
- Write journal articles.
- Author books of multiple chapters.
- Generate websites and blogs.

There is a fundamental assumption underneath R Markdown that users should be aware of: we assume it suffices that only a limited number of features are supported in Markdown. By “features”, we mean the types of elements you can create with native Markdown. The limitation is a great feature, not a bug. R Markdown may not be the right format for you if you find these elements not enough for your writing: paragraphs, (section) headers, block quotations, code blocks, (numbered and unnumbered) lists, horizontal rules, tables, inline formatting (emphasis, strikeout, superscripts, subscripts, verbatim, and small caps text), LaTeX math expressions, equations, links, images, footnotes, citations, theorems, proofs, and examples. We believe this list of elements suffice for most technical and non-technical documents. It may not be impossible to support other types of elements in R Markdown, but you may start to lose the simplicity of Markdown if you wish to go that far.

Epictetus once said, “*Wealth consists not in having great possessions, but in having few wants.*” The spirit is also reflected in Markdown. If you can control your preoccupation with pursuing typesetting features, you should be much more efficient in writing the content and can become a prolific author. It is entirely possible to succeed with simplicity. Jung Jae-sung was a legendary badminton player with a remarkably simple playing style: he did not look like a talented player and was very short compared to other players, so most of the time you would just see him jump three feet off the ground and smash like thunder over and over again in the back court until he beats his opponents.

Please do not underestimate the customizability of R Markdown because of the simplicity of its syntax. In particular, Pandoc templates can be surprisingly powerful, as long as you understand the underlying technologies such as LaTeX and CSS, and are willing to invest time in the appearance of your output documents (reports, books, presentations, and/or websites). As one

example, you may check out the PDF report² of the 2017 Employer Health Benefits Survey³. It looks fairly sophisticated, but was actually produced via **bookdown** (?), which is an R Markdown extension. A custom LaTeX template and a lot of LaTeX tricks were used to generate this report. Not surprisingly, this very book that you are reading right now was also written in R Markdown, and its full source is publicly available in the GitHub repository <https://github.com/rstudio/rmarkdown-book>.

R Markdown documents are often portable in the sense that they can be compiled to multiple types of output formats. Again, this is mainly due to the simplified syntax of the authoring language, Markdown. The simpler the elements in your document are, the more likely that the document can be converted to different formats. Similarly, if you heavily tailor R Markdown to a specific output format (e.g., LaTeX), you are likely to lose the portability, because not all features in one format work in another format.

Last but not least, your computing results will be more likely to be reproducible if you use R Markdown (or other **knitr**-based source documents), compared to the manual cut-and-paste approach. This is because the results are dynamically generated from computer source code. If anything goes wrong or needs to be updated, you can simply fix or update the source code, compile the document again, and the results will be automatically updated. You can enjoy reproducibility and convenience at the same time.

How to read this book

This book may serve you better as a reference book than a textbook. It contains a large number of technical details, and we do not expect you to read it from beginning to end, since you may easily feel overwhelmed. Instead, think about your background and what you want to do first, and go to the relevant chapters or sections. For example:

- I just want to finish my course homework (Chapter 2 should be more than enough for you).

²<http://files.kff.org/attachment/Report-Employer-Health-Benefits-Annual-Survey-2017>

³<https://www.kff.org/health-costs/report/2017-employer-health-benefits-survey/>

- I know this is an R Markdown book, but I use Python more than R (Go to Section 2.7.1).
- I want to embed interactive plots in my reports, or want my readers to be able change my model parameters interactively and see results on the fly (Check out Section 2.8).
- I know the output format I want to use, and I want to customize its appearance (Check out the documentation of the specific output format in Chapter 3 or Chapter 4). For example, I want to customize the template for my PowerPoint presentation (Go to Section 4.4.1).
- I want to build a business dashboard highlighting some key figures and indicators (Go to Chapter 5).
- I heard about `yolo = TRUE` from a friend, and I'm curious what that means in the **xaringan** package (Go to Chapter 7).
- I want to build a personal website (Go to Chapter 10), or write a book (Go to Chapter 12).
- I want to write a paper and submit to the Journal of Statistical Software (Go to Chapter 13).
- I want to build an interactive tutorial with exercises for my students to learn a topic (Go to Chapter 14).
- I'm familiar with R Markdown now, and I want to generate personalized reports for all my customers using the same R Markdown template (Try parameterized reports in Chapter 15).
- I know some JavaScript, and want to build an interface in R to call an interested JavaScript library from R (Learn how to develop HTML widgets in Chapter 16).
- I want to build future reports with a company branded template that shows our logo and uses our unique color theme (Go to Chapter 17).

If you are not familiar with R Markdown, we recommend that you read at least Chapter 2 to learn the basics. All the rest of the chapters in this book can be read in any order you desire. They are pretty much orthogonal to each other. However, to become familiar with R Markdown output formats, you may want to thumb through the HTML document format in Section 3.1, because many other formats share the same options as this format.

Structure of the book

This book consists of four parts. Part I covers the basics: Chapter 1 introduces how to install the relevant packages, and Chapter 2 is an overview of R Markdown, including the possible output formats, the Markdown syntax, the R code chunk syntax, and how to use other languages in R Markdown.

Part II is the detailed documentation of built-in output formats in the **rmarkdown** package, including document formats and presentation formats.

Part III lists about ten R Markdown extensions that enable you to build different applications or generate output documents with different styles. Chapter 5 introduces the basics of building flexible dashboards with the R package **flexdashboard**. Chapter 6 documents the **tufte** package, which provides a unique document style used by Edward Tufte. Chapter 7 introduces the **xaringan** package for another highly flexible and customizable HTML5 presentation format based on the JavaScript library remark.js. Chapter 8 documents the **revealjs** package, which provides yet another appealing HTML5 presentation format based on the JavaScript library reveal.js. Chapter 9 introduces a few output formats created by the R community, such as the **pretty-doc** package, which features lightweight HTML document formats. Chapter 10 teaches you how to build websites using either the **blogdown** package or **rmarkdown**'s built-in site generator. Chapter 11 explains the basics of the **pkgdown** package, which can be used to quickly build documentation websites for R packages. Chapter 12 introduces how to write and publish books with the **bookdown** package. Chapter 13 is an overview of the **rticles** package for authoring journal articles. Chapter 14 introduces how to build interactive tutorials with exercises and/or quiz questions.

Part IV covers other topics about R Markdown, and some of them are advanced (in particular, Chapter 16). Chapter 15 introduces how to generate different reports with the same R Markdown source document and different parameters. Chapter 16 teaches developers how to build their own HTML widgets for interactive visualization and applications with JavaScript libraries. Chapter 17 shows how to create custom R Markdown and Pandoc templates so that you can fully customize the appearance and style of your output document. Chapter 18 explains how to create your own output formats if the existing formats do not meet your need. Chapter 19 shows how to combine

the Shiny framework with R Markdown, so that your readers can interact with the reports by changing the values of certain input widgets and seeing updated results immediately.

Note that this book is intended to be a guide instead of the comprehensive documentation of all topics related to R Markdown. Some chapters are only overviews, and you may need to consult the full documentation elsewhere (often freely available online). Such examples include Chapters 5, 10, 11, 12, and 14.

Software information and conventions

The R session information when compiling this book is shown below:

```
xfun::session_info(c(
  'blogdown', 'bookdown', 'knitr', 'rmarkdown', 'htmltools',
  'reticulate', 'rticles', 'flexdashboard', 'learnr', 'shiny',
  'revealjs', 'pkgdown', 'tinytex', 'xaringan', 'tufte'
), dependencies = FALSE)
```

```
## R version 4.1.3 (2022-03-10)
## Platform: x86_64-pc-linux-gnu (64-bit)
## Running under: Ubuntu 20.04.4 LTS
##
## Locale:
##  LC_CTYPE=C.UTF-8 LC_NUMERIC=C
##  LC_TIME=C.UTF-8 LC_COLLATE=C.UTF-8
##  LC_MONETARY=C.UTF-8  LC_MESSAGES=C.UTF-8
##  LC_PAPER=C.UTF-8 LC_NAME=C
##  LC_ADDRESS=C LC_TELEPHONE=C
##  LC_MEASUREMENT=C.UTF-8 LC_IDENTIFICATION=C
##
## Package version:
##  blogdown_1.9 bookdown_0.25
##  flexdashboard_0.5.2  htmltools_0.5.2
##  knitr_1.38 learnr_0.10.1
##  pkgdown_2.0.2 reticulate_1.24
```

```
## revealjs_0.9 rmarkdown_2.13
## rticles_0.23 shiny_1.7.1
## tinytex_0.38 tufte_0.12
## xaringan_0.23
##
##
## Pandoc version: 2.13
##
## LaTeX version used:
## TeX Live 2022 (TinyTeX) with tlmgr 2022-02-28
```

We do not add prompts (`>` and `+`) to R source code in this book, and we comment out the text output with two hashes `##` by default, as you can see from the R session information above. This is for your convenience when you want to copy and run the code (the text output will be ignored since it is commented out). Package names are in bold text (e.g., **rmarkdown**), and inline code and filenames are formatted in a typewriter font (e.g., `knitr::knit('foo.Rmd')`). Function names are followed by parentheses (e.g., `blogdown::serve_site()`). The double-colon operator `::` means accessing an object from a package.

“Rmd” is the filename extension of R Markdown files, and also an abbreviation of R Markdown in this book.

Acknowledgments

I started writing this book after I came back from the 2018 RStudio Conference in early February, and finished the first draft in early May. This may sound fast for a 300-page book. The main reason I was able to finish it quickly was that I worked full-time on this book for three months. My employer, RStudio, has always respected my personal interests and allowed me to focus on projects that I choose by myself. More importantly, I have been taught several lessons on how to become a professional software engineer since I joined RStudio as a fresh PhD, although the initial journey turned out to be painful.⁴ It is a great blessing for me to work in this company.

The other reason for my speed was that JJ and Garrett had already prepared a

⁴<https://yihui.name/en/2018/02/career-crisis/>

lot of materials that I could adapt for this book. They had also been offering suggestions as I worked on the manuscript. In addition, Michael Harper⁵ contributed the initial drafts of Chapters 12, 13, 15, 17, and 18. I would definitely not be able to finish this book so quickly without their help.

The most challenging thing to do when writing a book is to find large blocks of uninterrupted time. This is just so hard. Both others and myself could interrupt me. I do not consider my willpower to be strong: I read random articles, click on the endless links on Wikipedia, look at random Twitter messages, watch people fight on meaningless topics online, reply to emails all the time as if I were able to reach “Inbox Zero”, and write random blog posts from time to time. The two most important people in terms of helping keep me on track are Tareef Kawaf (President of RStudio), to whom I report my progress on the weekly basis, and Xu Qin⁶, from whom I really learned⁷ the importance of making plans on a daily basis (although I still fail to do so sometimes). For interruptions from other people, it is impossible to isolate myself from the outside world, so I’d like to thank those who did not email me or ask me questions in the past few months and used public channels instead as I suggested⁸. I also thank those who did not get mad at me when my responses were extremely slow or even none. I appreciate all your understanding and patience. Besides, several users have started helping me answer GitHub and Stack Overflow questions related to R packages that I maintain, which is even better! These users include Marcel Schilling⁹, Xianying Tan¹⁰, Christophe Dervieux¹¹, and Garrick Aden-Buie¹², just to name a few. As someone who works from home, apparently I would not even have ten minutes of uninterrupted time if I do not send the little ones to daycare, so I want to thank all teachers at Small Miracle for freeing my daytime.

There have been a large number of contributors to the R Markdown ecosystem. More than 60 people¹³ have contributed to the core package, **rmarkdown**. Several authors have created their own R Markdown extensions, as introduced in Part III of this book. Contributing ideas is no less helpful than contributing code. We have gotten numerous inspirations and ideas from

⁵<http://mikeyharper.uk>

⁶<https://www.education.pitt.edu/people/XuQin>

⁷<https://d.cosx.org/d/419325>

⁸<https://yihui.name/en/2017/08/so-gh-email/>

⁹<https://yihui.name/en/2018/01/thanks-marcel-schilling/>

¹⁰<https://shrektan.com>

¹¹<https://github.com/cderv>

¹²<https://www.garrickadenbuie.com>

¹³<https://github.com/rstudio/rmarkdown/graphs/contributors>

the R community via various channels (GitHub issues, Stack Overflow questions, and private conversations, etc.). As a small example, Jared Lander, author of the book *R for Everyone*, does not meet me often, but every time he chats with me, I will get something valuable to work on. “How about writing books with R Markdown?” he asked me at the 2014 Strata conference in New York. Then we invented **bookdown** in 2016. “I really need fullscreen background images in ioslides. Look, Yihui, here are my ugly JavaScript hacks,¹⁴” he showed me on the shuttle to dinner at the 2017 RStudio Conference. A year later, background images were officially supported in ioslides presentations.

As I mentioned previously, R Markdown is standing on the shoulders of the giant, Pandoc. I’m always amazed by how fast John MacFarlane, the main author of Pandoc, responds to my GitHub issues. It is hard to imagine a person dealing with 5000 GitHub issues¹⁵ over the years while maintaining the excellent open-source package and driving the Markdown standards forward. We should all be grateful to John and contributors of Pandoc.

As I was working on the draft of this book, I received a lot of helpful reviews from these reviewers: John Gillett (University of Wisconsin), Rose Hartman (UnderstandingData), Amelia McNamara (Smith College), Ariel Muldoon (Oregon State University), Yixuan Qiu (Purdue University), Benjamin Soltoff (University of Chicago), David Whitney (University of Washington), and Jon Katz (independent data analyst). Tareef Kawaf (RStudio) also volunteered to read the manuscript and provided many helpful comments. Aaron Simumba¹⁶, Peter Baumgartner¹⁷, and Daijiang Li¹⁸ volunteered to carefully correct many of my typos. In particular, Aaron has been such a big helper with my writing (not limited to only this book) and sometimes I have to compete with him¹⁹ in correcting my typos!

There are many colleagues at RStudio whom I want to thank for making it so convenient and even enjoyable to author R Markdown documents, especially the RStudio IDE team including J.J. Allaire, Kevin Ushey, Jonathan McPherson, and many others.

Personally I often feel motivated by members of the R community. My own willpower is weak, but I can gain a lot of power from this amazing commu-

¹⁴<https://www.jaredlander.com/2017/07/fullscreen-background-images-in-ioslides-presentations/>

¹⁵<https://github.com/jgm/pandoc>

¹⁶<https://asimumba.rbind.io>

¹⁷<http://peter.baumgartner.name>

¹⁸<https://daijiang.name>

¹⁹<https://github.com/rbind/yihui/commit/d8f39f7aa>

nity. Overall the community is very encouraging, and sometimes even fun, which makes me enjoy my job. For example, I do not think you can often use the picture of a professor for fun in your software, but the “desiccated baseR-er”²⁰ Karl Broman is an exception (see Section 7.3.6), as he allowed me to use a mysteriously happy picture of him.

Lastly, I want to thank my editor, John Kimmel, for his continued help with my fourth book. I think I have said enough about him and his team at Chapman & Hall in my previous books. The publishing experience has always been so smooth. I just wonder if it would be possible someday that our meticulous copy-editor, Suzanne Lassandro, would fail to identify more than 30 issues for me to correct in my first draft. Probably not. Let’s see.

Yihui Xie
Elkhorn, Nebraska

²⁰<https://twitter.com/kwbroman/status/922545181634768897>

About the Authors

This book is primarily put together by me (Yihui Xie), making use of the existing R documentation of the **rmarkdown** package and the **rmarkdown** website, which were mainly contributed by J.J. Allaire and Garrett Grolemund.

Yihui Xie

Yihui Xie (<https://yihui.name>) is a software engineer at RStudio (<https://www.rstudio.com>). He earned his PhD from the Department of Statistics, Iowa State University. He is interested in interactive statistical graphics and statistical computing. As an active R user, he has authored several R packages, such as **knitr**, **bookdown**, **blogdown**, **xaringan**, **tinytex**, **animation**, **DT**, **tufte**, **formatR**, **fun**, **xfun**, **mime**, **highr**, **servr**, and **Rd2roxygen**, among which the **animation** package won the 2009 John M. Chambers Statistical Software Award (ASA). He also co-authored a few other R packages, including **shiny**, **rmarkdown**, and **leaflet**.

He has authored two books, *Dynamic Documents with knitr* (?), and *bookdown: Authoring Books and Technical Documents with R Markdown* (?), and co-authored two book, *blogdown: Creating Websites with R Markdown* (?), and *R Markdown: The Definitive Guide* (?).

In 2006, he founded the Capital of Statistics (<https://cosx.org>), which has grown into a large online community on statistics in China. He initiated the Chinese R conference in 2008, and has been involved in organizing R conferences in China since then. During his PhD training at Iowa State University, he won the Vince Sposito Statistical Computing Award (2011) and the Snedecor Award (2012) in the Department of Statistics.

He occasionally rants on Twitter (<https://twitter.com/xieyihui>), and most of the time you can find him on GitHub (<https://github.com/yihui>).

He enjoys spicy food as much as classical Chinese literature.

J.J. Allaire

J.J. Allaire is the founder of RStudio and the creator of the RStudio IDE. J.J. is an author of several packages in the R Markdown ecosystem including **rmarkdown**, **flexdashboard**, **learnr**, and **radix**.

Garrett Golemund

Garrett Golemund is the co-author of *R for Data Science* and author of *Hands-On Programming with R*. He wrote the **lubridate** R package and works for RStudio as an advocate who trains engineers to do data science with R and the Tidyverse. If you use R yourself, you may recognize Garrett from his video courses on Datacamp.com and O'Reilly media, or for his series of popular R cheatsheets distributed by RStudio.

Garrett earned his PhD in Statistics from Rice University in 2012 under the guidance of Hadley Wickham. Before that, he earned a Bachelor's degree in Psychology from Harvard University and briefly attended law school. Garrett has been one of the foremost promoters of Shiny, R Markdown, and the Tidyverse, documenting and explaining each in detail.

Part I

Get Started

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

1

Installation

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2

Basics

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 2.1: A minimal R Markdown example in RStudio.

FIGURE 2.2: The output document of the minimal R Markdown example in RStudio.

2.1 Example applications

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.1.1 Airbnb's knowledge repository

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.1.2 Homework assignments on RPubs

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 2.3: A screenshot of RPubs.com that contains some homework assignments submitted by students.

2.1.3 Personalized mail

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.1.4 2017 Employer Health Benefits Survey

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.1.5 Journal articles

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.1.6 Dashboards at eelloo

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.1.7 Books

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.1.8 Websites

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.2 Compile an R Markdown document

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.3 Cheat sheets

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.4 Output formats

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 2.4: The output formats listed in the dropdown menu on the RStudio toolbar.

2.5 Markdown syntax

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.5.1 Inline formatting

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.5.2 Block-level elements

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.5.3 Math expressions

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.6 R code chunks and inline R code

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.6.1 Figures

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 2.5: Two plots side-by-side.

FIGURE 2.6: The R Markdown hex logo.

2.6.2 Tables

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.7 Other language engines

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.7.1 Python

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.7.2 Shell scripts

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.7.3 SQL

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.7.4 Rcpp

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.7.5 Stan

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.7.6 JavaScript and CSS

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.7.7 Julia

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.7.8 C and Fortran

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.8 Interactive documents

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

2.8.1 HTML widgets

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 2.7: An R Markdown document with a leaflet map widget.

2.8.2 Shiny documents

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 2.8: An R Markdown document with a Shiny widget.

Part II

Output Formats

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3

Documents

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1 HTML document

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.1 Table of contents

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.1.1 Floating TOC

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.2 Section numbering

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.3 Tabbed sections

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 3.1: Traditional tabs and pill tabs on an HTML page.

TABLE 3.1: The possible values of the `df_print` option for the `html_document` format.

TABLE 3.2: The options for paged HTML tables.

3.1.4 Appearance and style

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.4.1 Custom CSS

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.5 Figure options

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.6 Data frame printing

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.6.1 Paged printing

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 3.2: A paged table in the HTML output document.

3.1.6.2 Custom function

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.7 Code folding

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.8 MathJax equations

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.9 Document dependencies

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.10 Advanced customization

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.10.1 Keeping Markdown

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.10.2 Includes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.10.3 Custom templates

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.10.4 Markdown extensions

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.10.5 Pandoc arguments

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.11 Shared options

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.1.12 HTML fragments

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.2 Notebook

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 3.3: An R Notebook example.

3.2.1 Using Notebooks

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.2.1.1 Creating a Notebook

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 3.4: Send the R code chunk output to the console.

3.2.1.2 Inserting chunks

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 3.5: Select the code to split into a new chunk.

3.2.1.3 Executing code

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 3.6: Insert a new chunk from the code selected before.

FIGURE 3.7: The indicator in the gutter to show the execution progress of a code chunk in the notebook.

3.2.1.4 Chunk output

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.2.2 Saving and sharing

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.2.2.1 Notebook file

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.2.2.2 Output storage

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.2.2.3 Version control

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.2.3 Notebook format

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.2.3.1 Generating R Notebooks with custom output

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 3.8: Output from an inline R expression in the notebook.

FIGURE 3.9: Execute a code chunk read from an external R script.

FIGURE 3.10: Preview a notebook.

3.2.3.2 Implementing output sources

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.2.3.3 Parsing R Notebooks

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3 PDF document

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.1 Table of contents

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.2 Figure options

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.3 Data frame printing

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 3.11: Errors in a notebook.

TABLE 3.3: The possible values of the `df_print` option for the `pdf_document` format.

TABLE 3.4: Available top-level YAML metadata variables for LaTeX output.

3.3.4 Syntax highlighting

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.5 LaTeX options

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.6 LaTeX packages for citations

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.7 Advanced customization

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.7.1 LaTeX engine

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.7.2 Keeping intermediate TeX

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.7.3 Includes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.7.4 Custom templates

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.3.8 Other features

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.4 Word document

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.4.1 Other features

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.5 OpenDocument Text document

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.5.1 Other features

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.6 Rich Text Format document

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

TABLE 3.5: Markdown variants for some popular publishing systems.

3.6.1 Other features

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.7 Markdown document

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.7.1 Markdown variants

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.7.1.1 Publishing formats

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.7.2 Other features

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

3.8 R package vignette

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4

Presentations

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1 ioslides presentation

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 4.1: Two sample slides in an ioslides presentation.

4.1.1 Display modes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.2 Incremental bullets

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.3 Visual appearance

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.3.1 Presentation size

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.3.2 Transition speed

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.3.3 Build slides

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.3.4 Background images

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.3.5 Custom CSS

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.4 Code highlighting

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.5 Adding a logo

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.6 Tables

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.7 Advanced layout

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.8 Text color

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.9 Presenter mode

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.10 Printing and PDF output

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.11 Custom templates

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.1.12 Other features

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.2 Slidy presentation

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 4.2: Two sample slides in a Slidy presentation.

4.2.1 Display modes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.2.2 Text size

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.2.3 Footer elements

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.2.4 Other features

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.3 Beamer presentation

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 4.3: Two sample slides in a Beamer presentation.

4.3.1 Themes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 4.4: Two sample slides with the AnnArbor theme in Beamer.

4.3.2 Slide level

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.3.3 Other features

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.4 PowerPoint presentation

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 4.5: A sample slide in a PowerPoint presentation.

4.4.1 Custom templates

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

4.4.2 Other features

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

Part III

Extensions

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

5

Dashboards

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

5.1 Layout

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 5.1: A quick example of the dashboard layout.

5.1.1 Row-based layouts

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

5.1.2 Attributes on sections

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

5.1.3 Multiple pages

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 5.2: Multiple pages on a dashboard.

5.1.4 Story boards

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 5.3: An example story board.

5.2 Components

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

5.2.1 Value boxes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 5.4: Three value boxes side by side on a dashboard.

5.2.2 Gauges

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 5.5: Three gauges side by side on a dashboard.

5.2.3 Text annotations

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

5.2.4 Navigation bar

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 5.6: Text annotations on a dashboard.

5.3 Shiny

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

5.3.1 Getting started

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

5.3.2 A Shiny dashboard example

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 5.7: An interactive dashboard based on Shiny.

5.3.3 Input sidebar

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

5.3.4 Learning more

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

6

Tufte Handouts

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 6.1: The basic layout of the Tufte style.

6.1 Headings

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

6.2 Figures

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

6.2.1 Margin figures

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 6.2: A margin figure in the Tufte style.

6.2.2 Arbitrary margin content

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

6.2.3 Full-width figures

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 6.3: A full-width figure in the Tufte style.

6.2.4 Main column figures

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 6.4: A figure in the main column in the Tufte style.

6.3 Sidenotes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

6.4 References

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

6.5 Tables

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 6.5: A table in the Tufte style.

6.6 Block quotes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

6.7 Responsiveness

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 6.6: The Tufte HTML style on narrow screens.

6.8 Sans-serif fonts and epigraphs

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

6.9 Customize CSS styles

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7

xaringan Presentations

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 7.1: Two sample slides created from the xaringan package.

7.1 Get started

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.2 Keyboard shortcuts

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.3 Slide formatting

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.3.1 Slides and properties

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.3.2 The title slide

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.3.3 Content classes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.3.4 Incremental slides

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.3.5 Presenter notes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 7.2: Separate the current display from the external display.

7.3.6 `yolo: true`

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.4 Build and preview slides

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.5 CSS and themes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.6 Some tips

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.6.1 Autoplay slides

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.6.2 Countdown timer

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.6.3 Highlight code lines

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.6.4 Working offline

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.6.5 Macros

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

7.6.6 Disadvantages

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8

reveal.js Presentations

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 8.1: Two sample slides created from the revealjs package.

8.1 Display modes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8.2 Appearance and style

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8.2.1 Smaller text

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8.3 Slide transitions

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8.4 Slide backgrounds

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8.5 2-D presentations

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8.6 Custom CSS

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8.6.1 Slide IDs and classes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8.6.2 Styling text spans

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8.7 reveal.js options

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

TABLE 8.1: The currently supported *reveal.js* plugins.

8.8 *reveal.js* plugins

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

8.9 Other features

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

9

Community Formats

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

9.1 Lightweight Pretty HTML Documents

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

9.1.1 Usage

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 9.1: The leonids theme of the prettydoc package.

9.1.2 Package vignettes

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

9.2 The rmdformats package

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 9.2: The Material Design theme in the rmdformats package.

9.3 Shower presentations

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 9.3: A few sample slides created via the Shower presentation framework.

10

Websites

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.1 Get started

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.2 The directory structure

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.3 Deployment

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.4 Other site generators

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5 rmarkdown's site generator

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.1 A simple example

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.2 Site authoring

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.2.1 RStudio

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 10.1: Knit a single page of a website.

FIGURE 10.2: Build an entire website in RStudio.

FIGURE 10.3: Preview a page side-by-side with the editor in RStudio.

10.5.2.2 Command line

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.2.3 knitr caching

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.3 Common elements

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.3.1 Content

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.3.2 R scripts

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.3.3 Rmd partials

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.4 Site navigation

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.4.1 HTML navigation bar

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.5 HTML generation

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.5.1 The `htmltools` package

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.6 Site configuration

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.6.1 Included files

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.7 Publishing websites

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.8 Additional examples

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.9 Custom site generators

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.9.1 Site generator function

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

10.5.9.2 Examples

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

11

HTML Documentation for R Packages

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 11.1: A screenshot of the pkgdown website.

11.1 Get started

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

11.2 Components

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

11.2.1 Home page

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

11.2.2 Function reference

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

11.2.3 Articles

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

11.2.4 News

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

11.2.5 Navigation bar

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12

Books

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.1 Get started

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 12.1: The HTML output of the bookdown template.

12.2 Project structure

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.2.1 Index file

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.2.2 Rmd files

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.2.3 `_bookdown.yml`

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.2.4 `_output.yml`

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.3 Markdown extensions

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.3.1 Number and reference equations

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.3.2 Theorems and proofs

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.3.3 Special headers

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.3.4 Text references

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.3.5 Cross referencing

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.4 Output Formats

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.4.1 HTML

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.4.2 LaTeX/PDF

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.4.3 E-books

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.4.4 A single document

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.5 Editing

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.5.1 Build the book

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 12.2: The `Build` tab within RStudio highlighting **bookdown** output formats.

12.5.2 Preview a chapter

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.5.3 Serve the book

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.5.4 RStudio addins

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.6 Publishing

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.6.1 RStudio Connect

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.6.2 Other services

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

12.6.3 Publishers

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

13

Journals

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 13.1: Two journal templates in the **rticles** package (PLOS and Springer).

13.1 Get started

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 13.2: The R Markdown template window in RStudio showing available **rticles** templates.

13.2 rticles templates

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

13.3 Using a template

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

13.4 LaTeX content

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

13.5 Linking with bookdown

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

13.6 Contributing templates

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

14

Interactive Tutorials

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

14.1 Get started

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 14.1: Create an interactive tutorial in RStudio.

FIGURE 14.2: A simple example tutorial.

14.2 Tutorial types

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

14.3 Exercises

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

14.3.1 Solutions

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 14.3: A solution to an exercise.

14.3.2 Hints

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

14.4 Quiz questions

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 14.4: A question in a tutorial.

14.5 Videos

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

14.6 Shiny components

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

14.7 Navigation and progress tracking

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 14.5: Keeping track of the student's progress in a tutorial.

Part IV

Other Topics

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

15

Parameterized reports

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

15.1 Declaring parameters

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

15.2 Using parameters

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

15.3 Knitting with parameters

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

15.3.1 The `knit` button

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

TABLE 15.1: Possible input types and the associated Shiny functions for parameterized reports.

15.3.2 Knit with custom parameters

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

15.3.3 The interactive user interface

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 15.1: Input parameter values interactively for parameterized reports.

FIGURE 15.2: Custom controls for parameters.

15.4 Publishing

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16

HTML Widgets

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.1 Overview

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.2 A widget example (sigma.js)

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 16.1: A graph generated using the sigma.js library and the sigma package.

16.2.1 File layout

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.2.2 Dependencies

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.2.3 R binding

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.2.4 JavaScript binding

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.2.5 Demo

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.3 Creating your own widgets

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.3.1 Requirements

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.3.2 Scaffolding

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.3.3 Other packages

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

TABLE 16.1: Options that can be specified within a sizing policy.

16.4 Widget sizing

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.4.1 Specifying a sizing policy

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.4.2 JavaScript resize method

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.5 Advanced topics

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.5.1 Data transformation

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.5.1.1 `HTMLWidgets.dataframeToD3()`

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.5.1.2 `HTMLWidgets.transposeArray2D()`

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.5.1.3 Custom JSON serializer

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.5.2 Passing JavaScript functions

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.5.3 Custom widget HTML

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

16.5.4 Create a widget without an R package

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

17

Document Templates

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 17.1: Selecting R Markdown templates within RStudio.

17.1 Template structure

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

17.2 Supporting files

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

17.3 Custom Pandoc templates

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

17.4 Sharing your templates

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

18

Creating New Formats

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

18.1 Deriving from built-in formats

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

18.2 Fully custom formats

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

18.3 Using a new format

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19

Shiny Documents

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.1 Getting started

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 19.1: Create a new Shiny document in RStudio.

FIGURE 19.2: Increase the number of rows in the table in a Shiny document.

FIGURE 19.3: Change the number of bins of a histogram in a Shiny document.

19.2 Deployment

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.2.1 ShinyApps.io

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 19.4: Deploy a Shiny document to ShinyApps.io.

19.2.2 Shiny Server / RStudio Connect

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.3 Embedded Shiny apps

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.3.1 Inline applications

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.3.2 External applications

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.4 Shiny widgets

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.4.1 The `shinyApp()` function

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.4.2 Example: k-Means clustering

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

FIGURE 19.5: A Shiny widget to apply k-Means clustering on a dataset.

19.4.3 Widget size and layout

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.5 Multiple pages

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.6 Delayed rendering

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.7 Output arguments for render functions

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.

19.7.1 A caveat

This PDF is only a skeleton. Please either read the free online HTML version, or purchase a hard-copy of this book.