

Package ‘WordR’

July 23, 2018

Type Package

Title Rendering Word Documents with R Inline Code

Version 0.3.1

Author Tomas Hovorka

Maintainer Tomas Hovorka <tomashovorka@seznam.cz>

Description

Serves for rendering MS Word documents with R inline code and inserting tables and plots.

License GPL-3

Encoding UTF-8

LazyData true

Imports dplyr, officer, flextable

RoxygenNote 6.0.1

Suggests knitr, rmarkdown, ggplot2, testthat

VignetteBuilder knitr

NeedsCompilation no

Repository CRAN

Date/Publication 2018-07-23 09:20:03 UTC

R topics documented:

addPlots	2
body_add_flextables	3
examplePath	3
renderInlineCode	4
WordR	5

Index

6

addPlots	<i>Read Word document with bookmarks and create other Word document with rendered plots in place.</i>
----------	---

Description

This function takes a list of functions creating plots and insert into Word document on places with correspondning bookmarks.

Usage

```
addPlots(docxIn, docxOut, Plots = list(), width = 6, height = 6,
 res = 300, style = NULL, debug = F, ...)
```

Arguments

docxIn	String of length one; path to Word file with bookmarks.
docxOut	String of length one; path for output Word file.
Plots	Named list of function creating plots to be inserted into the Word file
width	width of the plots in output in inches
height	height of the plots in output in inches
res	see res parameter in png
style	see style parameter in body_add_img
debug	Boolean of length one; If True then browser() is called at the beginning of the function
...	Parameters to be sent to other methods (png)

Value

Path to the rendered Word file if the operation was successfull.

Examples

```
library(ggplot2)
Plots<-list(plot1=function()plot(hp~wt,data=mtcars,col=cyl),
 plot2=function()print(ggplot(mtcars,aes(x=wt,y=hp,col=as.factor(cyl)))+geom_point()))
addPlots(
  paste(examplePath(),'templates/templatePlots.docx',sep = ''),
  paste(tempdir().'/resultPlots.docx',sep = ''),
  Plots,height=4)
```

<code>body_add_flextables</code>	<i>Read Word document with bookmarks and create other Word document with rendered tables in place.</i>
----------------------------------	--

Description

This function is basically a loop wrapper around [body_add_flextable](#) function.

Usage

```
body_add_flextables(docxIn, docxOut, flextables, debug = F, ...)
```

Arguments

<code>docxIn</code>	String of length one; path to Word file with bookmarks.
<code>docxOut</code>	String of length one; path for output Word file.
<code>flextables</code>	Named list of flextables; Tables to be inserted into the Word file
<code>debug</code>	Boolean of length one; If True then browser () is called at the beginning of the function
<code>...</code>	Parameters to be sent to other methods (mainly body_add_flextable)

Value

Path to the rendered Word file if the operation was successfull.

Examples

```
library(flextable)
ft_mtcars <- flextable(mtcars)
ft_iris <- flextable(iris)
FT <- list(ft_mtcars=ft_mtcars,ft_iris=ft_iris)
body_add_flextables(
  paste(examplePath(), 'templates/templateFT.docx', sep = ''),
  paste(tempdir(), '/resultFT.docx', sep = ''),
  FT)
```

<code>examplePath</code>	<i>Returns path to examples folder</i>
--------------------------	--

Description

Returns path to examples folder

Usage

```
examplePath()
```

Value

Returns path to examples folder

Examples

```
examplePath()
```

renderInlineCode

Read Word document with R code blocks, evaluate them and writes the result into another Word document.

Description

Read Word document with R code blocks, evaluate them and writes the result into another Word document.

Usage

```
renderInlineCode(docxIn, docxOut, debug = F)
```

Arguments

- | | |
|---------|---|
| docxIn | String of length one; path to Word file with R code blocks. |
| docxOut | String of length one; path for output Word file. |
| debug | Boolean of length one; If True then browser() is called at the beginning of the function |

Value

Path to the rendered Word file if the operation was successfull.

Examples

```
renderInlineCode(
  paste(examplePath(),'templates/template1.docx',sep = ''),
  paste(tempdir().'/result1.docx',sep = ''))
```

WordR

WordR: package for rendering MS Word documents with R inline code and inserting tables and plots.

Description

The WordR package provides three main functions `body_add_flextables`, `addPlots` and `renderInlineCode`, which together should provide enough functionality to create a nice, customised MS Word report from a given template.

Details

More information about the package can be found in `vignette` or run:

```
vignette("WordR", package = "WordR")
```

Index

addPlots, [2](#), [5](#)
body_add_flextable, [3](#)
body_add_flextables, [3](#), [5](#)
body_add_img, [2](#)
browser, [2–4](#)
examplePath, [3](#)
png, [2](#)
renderInlineCode, [4](#), [5](#)
WordR, [5](#)
WordR-package (WordR), [5](#)