

Package ‘ReDaMoR’

March 31, 2020

Type Package

Title Relational Data Modeler

Version 0.4.2

Author Patrice Godard

Maintainer Patrice Godard <patrice.godard@gmail.com>

Description The aim of this package is to manipulate relational data models in R. It provides functions to create, modify and export data models in json format. It also allows importing models created with 'MySQL Workbench' (<<https://www.mysql.com/products/workbench/>>). These functions are accessible through a graphical user interface made with 'shiny'. Constraints such as types, keys, uniqueness and mandatory fields are automatically checked and corrected when editing a model. Finally, real data can be confronted to a model to check their compatibility.

URL <https://github.com/patzaw/ReDaMoR>

BugReports <https://github.com/patzaw/ReDaMoR/issues>

Depends R (>= 3.5), dplyr, magrittr, visNetwork

Imports readr, shiny, shinyjs, jsonlite, DT, colourpicker, rintrojs, markdown, rstudioapi, crayon, igraph, utils, graphics, stats

Suggests knitr, rmarkdown

License GPL-3

Encoding UTF-8

VignetteBuilder knitr

LazyData true

RoxygenNote 7.0.2

NeedsCompilation no

Repository CRAN

Date/Publication 2020-03-31 12:50:08 UTC

R topics documented:

add_field	3
add_foreign_key	4
add_index	5
add_table	5
as_type	6
auto_layout	6
c.RelDataModel	7
check_foreign_keys	7
check_types	8
clean_autosaved_RelDataModels	8
col_types	8
confront_data	9
confront_table_data	10
conv_type_ref	11
correct_constraints	11
df_to_model	12
format.RelTableModel	13
format_confrontation_report	13
format_confrontation_report_md	14
fromDBM	15
get_foreign_keys	17
get_foreign_keys.RelDataModel	17
get_foreign_keys.RelTableModel	18
identical_RelDataModel	19
identical_RelTableModel	19
index_table	20
is.RelDataModel	20
is.RelTableModel	21
list_autosaved_RelDataModel	21
list_type_ref	21
modelToVn	22
model_relational_data	22
norm_type_ref	23
order_fields	23
plot.RelDataModel	24
read_json_data_model	25
read_SQL_data_model	25
recover_RelDataModel	26
RelDataModel	27
RelTableModel	27
remove_field	28
remove_foreign_key	29
remove_index	30
remove_table	30
rename_field	31
rename_table	31

<i>add_field</i>	3
set_primary_key	32
set_unique_index	32
SUPPTYPES	33
toDBM	33
update_field	34
update_foreign_key	35
update_table_display	36
view_confrontation_report	36
write_json_data_model	37
[.RelDataModel	37
Index	38

<code>add_field</code>	<i>Add a field to a table in a RelDataModel</i>
------------------------	---

Description

Add a field to a table in a [RelDataModel](#)

Usage

`add_field(x, tableName, name, type, nullable, unique, comment)`

Arguments

- `x` a [RelDataModel](#)
- `tableName` the name of the table to modify (a single character)
- `name` the name of the field to add (a single character)
- `type` the type of the field (a single character)
- `nullable` if the field is nullable (a single logical)
- `unique` if the values are unique (a single logical)
- `comment` a description (a single character)

Value

A [RelDataModel](#)

add_foreign_key	<i>Add a foreign key between two tables</i>
-----------------	---

Description

Add a foreign key between two tables

Usage

```
add_foreign_key(  
 x,  
 fromTable,  
 fromFields,  
 toTable,  
 toFields,  
 fmin = 0L,  
 fmax = -1L,  
 tmin = 1L,  
 tmax = 1L  
)
```

Arguments

x	a RelDataModel
fromTable	the name of the referencing table
fromFields	the name of the referencing fields
toTable	the name of the referenced table
toFields	the names of the referenced fields
fmin	from minimum cardinality (default: 0L)
fmax	from maximum cardinality (default: -1L ==> Infinite)
tmin	to minimum cardinality (default: 1L)
tmax	to maximum cardinality (default: 1L)

Value

A [RelDataModel](#)

add_index	<i>Add an index to a table in a RelDataModel</i>
-----------	--

Description

Add an index to a table in a [RelDataModel](#)

Usage

```
add_index(x, tableName, fieldNames, unique)
```

Arguments

x	a RelDataModel
tableName	the name of the table to modify (a single character)
fieldNames	the names of the fields to include in the index
unique	a logical indicating if the indexed values are unique

Value

A [RelDataModel](#)

add_table	<i>Add a table to a RelDataModel</i>
-----------	--

Description

Add a table to a [RelDataModel](#)

Usage

```
add_table(x, newTable)
```

Arguments

x	a RelDataModel
newTable	the name of the new table or a RelTableModel

Value

A [RelDataModel](#)

as_type	<i>Convert an object into a specific type</i>
---------	---

Description

Convert an object into a specific type

Usage

```
as_type(x, type)
```

Arguments

x	an object to convert
type	the targeted type

auto_layout	<i>Pre-compute RelDataModel layout when missing any x or y table position</i>
-------------	---

Description

Pre-compute [RelDataModel](#) layout when missing any x or y table position

Usage

```
auto_layout(
  x,
  layout = "layout_nicely",
  lengthMultiplier = 40 * length(x),
  force = FALSE
)
```

Arguments

x	a RelDataModel
layout	character name of igraph layout function to use (Default: "layout_nicely").
lengthMultiplier	a numeric value to scale x and y coordinate (default: 40*length(x))
force	if TRUE autolayout even if all tables have coordinates (default: FALSE)

Value

A [RelDataModel](#)

c.RelDataModel	Merge <i>RelDataModel</i> objects
----------------	-----------------------------------

Description

Merge *RelDataModel* objects

Usage

```
## S3 method for class 'RelDataModel'  
c(..., checkFK = TRUE)
```

Arguments

...	<i>RelDataModel</i> objects
checkFK	a logical indicating if foreign keys should be checked (default: TRUE)

Value

A *RelDataModel* objects

check_foreign_keys	<i>Check the availability of foreign keys</i>
--------------------	---

Description

Check the availability of foreign keys

Usage

```
check_foreign_keys(x)
```

Arguments

x	a <i>RelDataModel</i> object
---	------------------------------

Value

Nothing. The function throws an error if there is an issue with foreign keys.

check_types	<i>Check if a set of types is supported</i>
-------------	---

Description

Check if a set of types is supported

Usage

```
check_types(x)
```

Arguments

x a character vector of types to be checked

clean_autosaved_RelDataModels	<i>Remove all autosaved RelDataModel</i>
-------------------------------	--

Description

Remove all autosaved [RelDataModel](#)

Usage

```
clean_autosaved_RelDataModels()
```

col_types	<i>Get the types of the columns of a RelTableModel object</i>
-----------	---

Description

Get the types of the columns of a [RelTableModel](#) object

Usage

```
col_types(x)
```

Arguments

x a [RelTableModel](#) object

Value

A col_spec object with the type of each column

confront_data

*Confront a [RelDataModel](#) to actual data***Description**

Confront a [RelDataModel](#) to actual data

Usage

```
confront_data(
  x,
  data = list(),
  paths = NULL,
  returnData = FALSE,
  verbose = TRUE,
  n_max = Inf,
  checks = if (n_max == Inf) { c("unique", "not nullable", "foreign keys") } else {
 as.character() },
  delim = "\t",
  ...
)
```

Arguments

x	a RelDataModel
data	a list of data frames to be confronted with the model.
paths	a character vector with file paths taken into account if the data is empty. The file basename without extension will be considered as the table name.
returnData	a logical indicating if the data should be returned with the report (default: FALSE).
verbose	a single logical value indicating if some process information should be displayed (default: TRUE)
n_max	maximum number of records to read (default: Inf).
checks	a character vector with the name of optional checks to be done (Default: if n_max==Inf ==> all of them c("unique", "not nullable", "foreign keys"), else ==> none)
delim	single character used to separate fields within a record (default: "\t")
...	supplementary parameters for the read_delim function.

Value

A report as a list

Examples

```
## Read the model ----
hpo_model <- read_json_data_model(
  system.file("examples/HPO-model.json", package="ReDaMoR")
)
## Confront to data ----
confrontation_report <- confront_data(
  hpo_model,
  path=list.files(
 system.file("examples/HPO-subset", package="ReDaMoR"),
 full.names=TRUE
  ),
  returnData=TRUE
)
```

confront_table_data *Confront a [RelTableModel](#) to actual data*

Description

Confront a [RelTableModel](#) to actual data

Usage

```
confront_table_data(x, d, checks = c("unique", "not nullable"))
```

Arguments

x	a RelTableModel
d	a data frame
checks	a character vector with the name of optional checks to be done (Default: all of them c("unique", "not nullable"))

Value

A report as a list

conv_type_ref	<i>Convert a set of types from or to R supported types</i>
---------------	--

Description

Convert a set of types from or to R supported types

Usage

```
conv_type_ref(x, from = NULL, to = NULL, ignore.case = TRUE)
```

Arguments

x	a character vector of types to be converted. If from is not null, x should be a set of valid types in the from reference. If to is not null, x should be a set of supported R types (SUPPTYPES).
from	a character vector of length one: the type reference (list_type_ref) of x
to	a character vector of length one: the targeted type reference (list_type_ref)
ignore.case	should case be ignored when converting ‘from‘ type reference (default: TRUE)

Details

Only from XOR to should be set

correct_constraints	<i>Correct the constraints of a table to make them consistent</i>
---------------------	---

Description

Correct the constraints of a table to make them consistent

Usage

```
correct_constraints(x)
```

Arguments

x	a RelTableModel object
---	--

df_to_model

*Create a RelTableModel object from column names of data frames***Description**

Create a RelTableModel object from column names of data frames

Usage

```
df_to_model(..., list = character(), pos = -1, envir = as.environment(pos))
```

Arguments

...	the data frame objects, as names (unquoted) or character strings (quoted)
list	a character vector naming data frame objects
pos	where to get the objects. By default, uses the current environment. See ‘details’ for other possibilities.
envir	the environment to use. See ‘details’.

Details

The pos argument can specify the environment from which to get the objects in any of several ways: as an integer (the position in the search list); as the character string name of an element in the search list; or as an environment. The envir argument is an alternative way to specify an environment, but is primarily there for back compatibility.

Value

A RelTableModel object.

Examples

```
## Read data files ----
to_read <- list.files(
  system.file("examples/HPO-subset", package="ReDaMoR"),
  full.names=TRUE
)
hpo_tables <- list()
for(f in to_read){
  hpo_tables[[sub("[.]txt$", "", basename(f))]] <- readr::read_tsv(f)
}
## Build the model from a list of data frames ----
new_model <- df_to_model(
  list=names(hpo_tables), envir=as.environment(hpo_tables)
)
## Plot the model ----
new_model %>%
  auto_layout(lengthMultiplier=250) %>%
  plot()
```

format.RelTableModel *Format a [RelTableModel](#) object for printing*

Description

Format a [RelTableModel](#) object for printing

Usage

```
## S3 method for class 'RelTableModel'  
format(x, ...)
```

Arguments

x a [RelTableModel](#) object
... for generics compatibility (not used)

Value

A single character

format_confrontation_report
Format confrontation report for printing in console

Description

Format confrontation report for printing in console

Usage

```
format_confrontation_report(cr, title = "Model")
```

Arguments

cr the confrontation report from [confront_data](#)
title a character with a single value corresponding to the report title (e.g. database/model name)

Examples

```
## Read the model ----
hpo_from_sql <- read_SQL_data_model(
  system.file("examples/HPO-model.sql", package="ReDaMoR")
)
## Confront to data ----
confrontation_report <- confront_data(
  hpo_from_sql,
  path=list.files(
 system.file("examples/HPO-subset", package="ReDaMoR"),
 full.names=TRUE
  ),
  verbose=FALSE,
  returnData=TRUE
)
## Show the report in console ----
format_confrontation_report(confrontation_report) %>% cat()
## Format the report using markdown ----
format_confrontation_report_md(confrontation_report) %>% cat()
```

```
format_confrontation_report_md
```

Format confrontation report in markdown format

Description

Format confrontation report in markdown format

Usage

```
format_confrontation_report_md(
  cr,
  title = "Model",
  level = 0,
  numbered = TRUE,
  bgSuccess = "green",
  txSuccess = "black",
  bgFailure = "red",
  txFailure = "white",
  bgMessage = "#FFBB33",
  txMessage = "white"
)
```

Arguments

cr	the confrontation report from confront_data
title	a character with a single value corresponding to the report

level	rmarkdown level in document hierarchy (default:0 ==> highest). It should be an integer between 0 and 4.
numbered	a logical. If TRUE (default) the sections are part of document numbering.
bgSuccess	background color for SUCCESS
txSuccess	text color for SUCCESS
bgFailure	background color for FAILURE
txFailure	text color for FAILURE
bgMessage	background color for a warning message
txMessage	text color for a warning message

Examples

```
## Read the model ----
hpo_from_sql <- read_SQL_data_model(
  system.file("examples/HPO-model.sql", package="ReDaMoR")
)
## Confront to data ----
confrontation_report <- confront_data(
  hpo_from_sql,
  path=list.files(
 system.file("examples/HPO-subset", package="ReDaMoR"),
 full.names=TRUE
  ),
  verbose=FALSE,
  returnData=TRUE
)
## Show the report in console ----
format_confrontation_report(confrontation_report) %>% cat()
## Format the report using markdown ----
format_confrontation_report_md(confrontation_report) %>% cat()
```

fromDBM

Convert a list of 5 normalized tibbles in a [RelDataModel](#) object

Description

Convert a list of 5 normalized tibbles in a [RelDataModel](#) object

Usage

```
fromDBM(dbm)
```

Arguments

dbm

a list with the following tibbles:

- **tables**: The tables in the model with the following information
 - **name**: the name of the table
 - **x**: the x coordinate of the table in the model drawing (NA ==> position undefined)
 - **y**: the y coordinate of the table in the model drawing (NA ==> position undefined)
 - **color**: the color of the table in the model drawing (NA ==> undefined)
 - **comment**: comment about the table
- **fields**: The fields in the model with the following information
 - **name**: the name of the field
 - **type**: the type of the field
 - **nullable**: a logical indicating if the field can be null
 - **comment**: comment about the field
 - **table**: the name of the table to which the field belongs
- **primaryKeys**: The primary keys in the model with the following information
 - **table**: the name of the relevant table
 - **field**: the name of the field participating to the primary key
- **foreignKeys**: The foreign keys in the model with the following information
 - **table**: the name of the referring table
 - **fki**: the identifier of the foreign key (by referring table)
 - **field**: the name of the referring field
 - **refTable**: the name of the referred table
 - **refField**: the name of the referred field
- **indexes**: The indexes in the model with the following information
 - **table**: the name of the relevant table
 - **idx**: the identifier of the index (by table)
 - **field**: the name of the field participating to the index
 - **unique**: a logical indicating if the field is unique

Value

A [RelDataModel](#) object

get_foreign_keys *Get a foreign key table from an object*

Description

Get a foreign key table from an object

Usage

```
get_foreign_keys(x)
```

Arguments

x a [RelTableModel](#) or a [RelDataModel](#)

Value

A tibble with the following fields:

- from: the origin of the key
- ff: the key fields in from
- to: the target of the key
- tf: the key fields in to
- fmin: minimum cardinality of from
- fmax: maximum cardinality of from
- tmin: minimum cardinality of to
- tmax: maximum cardinality of to

get_foreign_keys.RelDataModel
Get foreign keys in [RelDataModel](#)

Description

Get foreign keys in [RelDataModel](#)

Usage

```
## S3 method for class 'RelDataModel'  
get_foreign_keys(x)
```

Arguments

x a [RelDataModel](#)

Value

A tibble with the following fields:

- from: the origin of the key
- ff: the key fields in from
- to: the target of the key
- tf: the key fields in to
- fmin: minimum cardinality of from
- fmax: maximum cardinality of from
- tmin: minimum cardinality of to
- tmax: maximum cardinality of to

get_foreign_keys.RelTableModel

Get foreign keys from [RelTableModel](#)

Description

Get foreign keys from [RelTableModel](#)

Usage

```
## S3 method for class 'RelTableModel'  
get_foreign_keys(x)
```

Arguments

x a [RelTableModel](#)

Value

A tibble with the following fields:

- from: the origin of the key
- ff: the key fields in from
- to: the target of the key
- tf: the key fields in to
- fmin: minimum cardinality of from
- fmax: maximum cardinality of from
- tmin: minimum cardinality of to
- tmax: maximum cardinality of to

`identical_RelDataModel`*Check if two [RelDataModel](#) are identical*

Description

Check if two [RelDataModel](#) are identical

Usage

```
identical_RelDataModel(x, y, ...)
```

Arguments

x	a RelDataModel
y	a RelDataModel
...	additional parameters for identical_RelTableModel()

Value

A logical: TRUE if the 2 models are identical

`identical_RelTableModel`*Check if two [RelTableModel](#) are identical*

Description

Check if two [RelTableModel](#) are identical

Usage

```
identical_RelTableModel(x, y, includeDisplay = TRUE)
```

Arguments

x	a RelTableModel
y	a RelTableModel
includeDisplay	a single logical (default: TRUE) indicating if the display should be included in the comparison

Value

A logical: TRUE if the 2 models are identical

index_table	List indexes of a RelTableModel object
-------------	--

Description

List indexes of a [RelTableModel](#) object

Usage

```
index_table(x)
```

Arguments

x a [RelTableModel](#) object

Value

A tibble with the following columns:

- **index**: an integer corresponding to the index number
- **field**: a character corresponding to field belonging to the index
- **unique**: a logical indicating the uniqueness of the field

is.RelDataModel	Check if the object is a RelDataModel object
-----------------	--

Description

Check if the object is a [RelDataModel](#) object

Usage

```
is.RelDataModel(x)
```

Arguments

x any object

Value

A single logical: TRUE if x is a [RelDataModel](#) object

is.RelTableModel *Check the object is a [RelTableModel](#) object*

Description

Check the object is a [RelTableModel](#) object

Usage

is.RelTableModel(x)

Arguments

x any object

Value

A single logical: TRUE if x is a [RelTableModel](#) object

list_autosaved_RelDataModel
List autosaved [RelDataModel](#)

Description

List autosaved [RelDataModel](#)

Usage

list_autosaved_RelDataModel()

See Also

[clean_autosaved_RelDataModels\(\)](#) to clean this list.

list_type_ref *List supported types references*

Description

List supported types references

Usage

list_type_ref()

 modelToVn

VisNetwork representation of a [RelDataModel](#) object

Description

VisNetwork representation of a [RelDataModel](#) object

Usage

```
modelToVn(
  model,
  color = "lightgrey",
  border = "black",
  highlightBorder = "orange"
)
```

Arguments

model	a RelDataModel
color	default table background color
border	border color (single character)
highlightBorder	color of highlighted borders
	Internal function

 model_relational_data *Relational data modeler GUI*

Description

Relational data modeler GUI

Usage

```
model_relational_data(
  modelInput = RelDataModel(list()),
  fromR = interactive(),
  defaultColor = "#D9D9D9",
  availableColors = c("#9BC8FE", "#F67FC4", "#C6BDF1", "#DFFB86", "#F8DEC3", "#8FE6E0",
 "#FEFE8F", "#FAC6DC", "#A9ECC9"),
  example = system.file("examples/HPO-model.json", package = utils::packageName()),
  forceIntro = FALSE
)
```

Arguments

modelInput	the RelDataModel to start from
fromR	a logical indicating if the application is launched from R
defaultColor	a single color indicating the default table color
availableColors	a character of possible colors for tables
example	a file path to an sql or json model
forceIntro	if TRUE the help tour start when the application is launched (default: FALSE)

Value

The [RelDataModel](#) designed with the GUI.

norm_type_ref	<i>Normalize type names</i>
---------------	-----------------------------

Description

Normalize type names

Usage

```
norm_type_ref(x, typeRef, ignore.case = TRUE)
```

Arguments

x	a character vector to normalize
typeRef	a character vector of length one: the type reference (list_type_ref)
ignore.case	should case be ignored (default: TRUE)

order_fields	<i>Order fields in a table in a RelDataModel</i>
--------------	--

Description

Order fields in a table in a [RelDataModel](#)

Usage

```
order_fields(x, tableName, order)
```

Arguments

x a [RelDataModel](#)
tableName the name of the table to modify (a single character)
order a vector of integers all in (1:number_of_fields)

Value

A [RelDataModel](#)

plot.RelDataModel *Plot a [RelDataModel](#) object*

Description

This function draw a visNetwork of the [RelDataModel](#).

Usage

```
## S3 method for class 'RelDataModel'  
plot(x, ...)
```

Arguments

x a [RelDataModel](#)
... additional parameters:

- **color** default table background color
- **border** border color (single character)
- **highlightBorder** color of highlighted borders

Examples

```
## Read the model ----  
hpo_model <- read_json_data_model(  
  system.file("examples/HPO-model.json", package="ReDaMoR")  
)  
## Plot the model ----  
plot(hpo_model)
```

read_json_data_model *Read a data model from JSON*

Description

Read a data model from JSON

Usage

```
read_json_data_model(txt)
```

Arguments

txt a JSON string, URL or file

Examples

```
## Read the model ----
hpo_model <- read_json_data_model(
  system.file("examples/HPO-model.json", package="ReDaMoR")
)
## Confront to data ----
confrontation_report <- confront_data(
  hpo_model,
  path=list.files(
 system.file("examples/HPO-subset", package="ReDaMoR"),
 full.names=TRUE
  ),
  returnData=TRUE
)
```

read_SQL_data_model *Read a data model from an SQL file from the MySQL Workbench*

Description

Read a data model from an SQL file from the MySQL Workbench

Usage

```
read_SQL_data_model(f, typeRef = "MySQLWB", mysqlcomments = TRUE)

readSQLDataModel(...)
```

Arguments

f	the SQL file to read
typeRef	the reference for type conversion (Default: "MySQLWB"; see list_type_ref())
mysqlcomments	if MySQL comments (starting with #) should be removed (Default: TRUE)
...	params for read_SQL_data_model

Details

Database, table and field names should be surrounded by "".

Value

A [RelDataModel](#) object

Functions

- readSQLDataModel: Deprecated version of read_SQL_data_model

Examples

```
## Read the model ----
hpo_from_sql <- read_SQL_data_model(
  system.file("examples/HPO-model.sql", package="ReDaMoR")
)
## Confront to data ----
confrontation_report <- confront_data(
  hpo_from_sql,
  path=list.files(
 system.file("examples/HPO-subset", package="ReDaMoR"),
 full.names=TRUE
  ),
  returnData=TRUE
)
```

recover_RelDataModel *Recover an autosaved [RelDataModel](#)*

Description

Recover an autosaved [RelDataModel](#)

Usage

```
recover_RelDataModel(name = NA)
```

Arguments

name The name of the autosaved [RelDataModel](#) to bring back. Available autosaved [RelDataModel](#) can be listed using the `list_autosaved_RelDataModel()`. If NA (default) the latest model is returned.

RelDataModel	<i>Create a RelDataModel object</i>
--------------	-------------------------------------

Description

Create a RelDataModel object

Usage

```
RelDataModel(l, checkFK = TRUE)
```

Arguments

l the list of table models ([RelTableModel](#) objects)

checkFK a logical indicating if foreign keys should be checked (default: TRUE)

Value

A RelDataModel object.

RelTableModel	<i>Create a RelTableModel object</i>
---------------	--------------------------------------

Description

Create a RelTableModel object

Usage

```
RelTableModel(l)
```

Arguments

- 1 the list with the following elements
- **tableName**: a character vector of length one
 - **fields**: a tibble with the following columns:
 - *name*: character
 - *type*: character
 - *nullable*: logical
 - *comment*: character
 - **primaryKey**: a character vector of any length. All values should be in fields\$name
 - **foreignKeys**: a list of foreign keys. Each foreign key is defined as a list with the following elements:
 - *refTable*: a character vector of length one (the referenced table)
 - *key*: a tibble with a "from" and a "to" columns
 - (*cardinality*): an optional integer vector with 4 values:
 - * *fmin*: from minimum cardinality
 - * *fmax*: from maximum cardinality
 - * *tmin*: to minimum cardinality
 - * *tmax*: to maximum cardinality
 - **indexes**: a list of indexes. Each index is defined by 3 columns:
 - *field*: character (all in fields\$name)
 - *order*: character
 - *unique*: logical
 - **display**: a list gathering:
 - *x*: single numeric value for the x position of the table
 - *y*: single numeric value for the y position of the table
 - *color*: single character value corresponding to the color of the table
 - *comment*: single character value with some description of the table

Value

A RelTableModel object.

remove_field

Remove a field from a table in a [RelDataModel](#)

Description

Remove a field from a table in a [RelDataModel](#)

Usage

```
remove_field(x, tableName, fieldName, rmForeignKeys = FALSE)
```

Arguments

x	a RelDataModel
tableName	the name of the table to modify (a single character)
fieldName	the name of the field to remove (a single character)
rmForeignKeys	a single logical indicating if the corresponding foreign keys should be removed. If FALSE (default), the function will throw an error if it encounter a foreign key using the field.

Value

A [RelDataModel](#)

remove_foreign_key	<i>Remove a foreign key between two tables</i>
--------------------	--

Description

Remove a foreign key between two tables

Usage

```
remove_foreign_key(x, fromTable, fromFields, toTable, toFields)
```

Arguments

x	a RelDataModel
fromTable	the name of the referencing table
fromFields	the name of the referencing fields
toTable	the name of the referenced table
toFields	the names of the referenced fields

Value

A [RelDataModel](#)

remove_index	<i>Remove an index from a table in a RelDataModel</i>
--------------	---

Description

Remove an index from a table in a [RelDataModel](#)

Usage

```
remove_index(x, tableName, fieldNames)
```

Arguments

x	a RelDataModel
tableName	the name of the table to modify (a single character)
fieldNames	the names of the fields composing the index

Value

A [RelDataModel](#)

remove_table	<i>Remove a table from a RelDataModel</i>
--------------	---

Description

Remove a table from a [RelDataModel](#)

Usage

```
remove_table(x, tableName, rmForeignKeys = FALSE)
```

Arguments

x	a RelDataModel
tableName	the name of the table to remove
rmForeignKeys	if TRUE, remove foreign keys which are not available after extraction. If FALSE (default) the function will throw an error if any foreign keys does not exist in the extracted RelDataModel .

Value

A [RelDataModel](#)

rename_field	<i>Rename an existing field in a RelDataModel table</i>
--------------	---

Description

Rename an existing field in a [RelDataModel](#) table

Usage

```
rename_field(x, tableName, current, new)
```

Arguments

x	a RelDataModel
tableName	the name of the table to modify (a single character)
current	the current name of the field to modify (a single character)
new	the new name of the field (a single character)

Value

A [RelDataModel](#)

rename_table	<i>Rename a table in a RelDataModel</i>
--------------	---

Description

Rename a table in a [RelDataModel](#)

Usage

```
rename_table(x, old, new)
```

Arguments

x	a RelDataModel object
old	a single character corresponding to the table name to change
new	the new table name

Value

A [RelDataModel](#)

set_primary_key	<i>Set the primary key a table in a RelDataModel</i>
-----------------	--

Description

Set the primary key a table in a [RelDataModel](#)

Usage

```
set_primary_key(x, tableName, fieldNames)
```

Arguments

x	a RelDataModel
tableName	the name of the table to modify (a single character)
fieldNames	the names of the fields to include in the primary key

Value

A [RelDataModel](#)

set_unique_index	<i>Set table index uniqueness in a RelDataModel</i>
------------------	---

Description

Set table index uniqueness in a [RelDataModel](#)

Usage

```
set_unique_index(x, tableName, fieldNames, unique)
```

Arguments

x	a RelDataModel
tableName	the name of the table to modify (a single character)
fieldNames	the names of the fields composing the index
unique	a logical value

Value

A [RelDataModel](#)

SUPPTYPES	<i>Supported R types</i>
-----------	--------------------------

Description

Supported R types

Usage

SUPPTYPES

Format

An object of class character of length 6.

toDBM	<i>Convert a RelDataModel object in a list of 5 normalized tibbles</i>
-------	--

Description

Convert a [RelDataModel](#) object in a list of 5 normalized tibbles

Usage

toDBM(rdm)

Arguments

rdm a [RelDataModel](#) object

Value

A list with the following tibbles:

- **tables:** The tables in the model with the following information
 - **name:** the name of the table
 - **x:** the x coordinate of the table in the model drawing (NA ==> position undefined)
 - **y:** the y coordinate of the table in the model drawing (NA ==> position undefined)
 - **color:** the color of the table in the model drawing (NA ==> undefined)
 - **comment:** comment about the table
- **fields:** The fields in the model with the following information
 - **name:** the name of the field
 - **type:** the type of the field
 - **nullable:** a logical indicating if the field can be null

- **comment**: comment about the field
- **table**: the name of the table to which the field belongs
- **primaryKeys**: The primary keys in the model with the following information
 - **table**: the name of the relevant table
 - **field**: the name of the field participating to the primary key
- **foreignKeys**: The foreign keys in the model with the following information
 - **table**: the name of the referring table
 - **fki**: the identifier of the foreign key (by referring table)
 - **field**: the name of the referring field
 - **refTable**: the name of the referred table
 - **refField**: the name of the referred field
- **indexes**: The indexes in the model with the following information
 - **table**: the name of the relevant table
 - **idx**: the identifier of the index (by table)
 - **field**: the name of the field participating to the index
 - **unique**: a logical indicating if the field is unique

 update_field

Update field information in a table of a [RelDataModel](#)

Description

Update field information in a table of a [RelDataModel](#)

Usage

```
update_field(
  x,
  tableName,
  fieldName,
  type = NULL,
  nullable = NULL,
  unique = NULL,
  comment = NULL
)
```

Arguments

x	a RelDataModel
tableName	the name of the table to modify (a single character)
fieldName	the name of the field to modify (a single character)
type	the type of the field (a single character)
nullable	if the field is nullable (a single logical)
unique	if the values are unique (a single logical)
comment	a description (a single character)

Value

A [RelDataModel](#)

update_foreign_key	<i>Update a the cardinalities of a foreign key between two tables</i>
--------------------	---

Description

Update a the cardinalities of a foreign key between two tables

Usage

```
update_foreign_key(  
  x,  
  fromTable,  
  fromFields,  
  toTable,  
  toFields,  
  fmin,  
  fmax,  
  tmin,  
  tmax  
)
```

Arguments

x	a RelDataModel
fromTable	the name of the referencing table
fromFields	the name of the referencing fields
toTable	the name of the referenced table
toFields	the names of the referenced fields
fmin	from minimum cardinality
fmax	from maximum cardinality
tmin	to minimum cardinality
tmax	to maximum cardinality

Value

A [RelDataModel](#)

update_table_display *Update the display of a table of a [RelDataModel](#)*

Description

Update the display of a table of a [RelDataModel](#)

Usage

```
update_table_display(  
  x,  
  tableName,  
  px = NULL,  
  py = NULL,  
  color = NULL,  
  comment = NULL  
)
```

Arguments

x	a RelDataModel
tableName	the name of the table to modify (a single character)
px	the position of the table: x value
py	the position of the table: y value
color	the color of the table
comment	a table description/comment

Value

A [RelDataModel](#)

view_confrontation_report
View confrontation report in rstudio viewer

Description

View confrontation report in rstudio viewer

Usage

```
view_confrontation_report(cr, ...)
```

Arguments

cr the confrontation report from [confront_data](#)
 ... additional params for the [format_confrontation_report_md\(\)](#) function

write_json_data_model *Write a data model in a JSON file*

Description

Write a data model in a JSON file

Usage

```
write_json_data_model(x, path)
```

Arguments

x the model to be written
 path file on disk

[.RelDataModel] *Subset a [RelDataModel](#)*

Description

Subset a [RelDataModel](#)

Usage

```
## S3 method for class 'RelDataModel'  

x[i, rmForeignKeys = FALSE, ...]
```

Arguments

x the [RelDataModel](#) object
 i the index or the names of the elements to extract
 rmForeignKeys if TRUE, remove foreign keys which are not available after extraction. If FALSE (default) the function will throw an error if any foreign keys does not exist in the extracted [RelDataModel](#).
 ... additional arguments for the [RelDataModel](#) function.

Index

*Topic **datasets**

- SUPPTYPES, 33
- [.RelDataModel, 37

- add_field, 3
- add_foreign_key, 4
- add_index, 5
- add_table, 5
- as_type, 6
- auto_layout, 6

- basename, 9

- c.RelDataModel, 7
- check_foreign_keys, 7
- check_types, 8
- clean_autosaved_RelDataModels, 8
- clean_autosaved_RelDataModels(), 21
- col_types, 8
- confront_data, 9, 13, 14, 37
- confront_table_data, 10
- conv_type_ref, 11
- correct_constraints, 11

- df_to_model, 12

- format.RelTableModel, 13
- format_confrontation_report, 13
- format_confrontation_report_md, 14
- format_confrontation_report_md(), 37
- fromDBM, 15

- get_foreign_keys, 17
- get_foreign_keys.RelDataModel, 17
- get_foreign_keys.RelTableModel, 18

- identical_RelDataModel, 19
- identical_RelTableModel, 19
- identical_RelTableModel(), 19
- index_table, 20
- is.RelDataModel, 20

- is.RelTableModel, 21

- list_autosaved_RelDataModel, 21
- list_autosaved_RelDataModel(), 27
- list_type_ref, 11, 21, 23
- list_type_ref(), 26

- model_relational_data, 22
- modelToVn, 22

- norm_type_ref, 23

- order_fields, 23

- plot.RelDataModel, 24

- read_delim, 9
- read_json_data_model, 25
- read_SQL_data_model, 25
- readSQLDataModel (read_SQL_data_model), 25
- recover_RelDataModel, 26
- RelDataModel, 3–9, 15–17, 19–24, 26, 27, 27, 28–37
- RelTableModel, 5, 8, 10, 11, 13, 17–21, 27, 27
- remove_field, 28
- remove_foreign_key, 29
- remove_index, 30
- remove_table, 30
- rename_field, 31
- rename_table, 31

- set_primary_key, 32
- set_unique_index, 32
- SUPPTYPES, 33

- toDBM, 33

- update_field, 34
- update_foreign_key, 35
- update_table_display, 36

`view_confrontation_report`, [36](#)

`write_json_data_model`, [37](#)