

Package ‘EasyHTMLReport’

February 19, 2015

Type Package

Title EasyHTMLReport

Version 0.1.1

Date 2013-08-13

Author Yohei Sato <yohei0511@gmail.com>

Maintainer Yohei Sato <yohei0511@gmail.com>

Description It is a package that can be used to send HTML reports easily.

License GPL-2

Depends base64enc,markdown,knitr(>= 0.7),

Imports ggplot2,scales,xtable,reshape2

NeedsCompilation no

Repository CRAN

Date/Publication 2013-08-13 07:04:46

R topics documented:

EasyHTMLReport-package	1
easyHtmlReport	2
sendmailEx	3
simpleHtmlReport	4

Index

7

EasyHTMLReport-package

Easy HTML-Mail Report

Description

It is a package that can be used to send HTML reports easily.

Details

Package: EasyHTMLReport
 Type: Package
 Version: 0.1.0
 Date: 2013-08-11
 License: GPL-2

Author(s)

Yohei Sato <yohei0511@gmail.com>

Examples

```
## Not run:
rmd.file <- "sample.Rmd"
mail.from <- "yokkuns@tkul.jp"
mail.to <- "yokkuns@tkul.jp"
mail.subject <- "Easy HTML Report"
easyHtmlReport(rmd.file, mail.from, mail.to, mail.subject)

## End(Not run)
```

easyHtmlReport *Easy to send HTML reports.*

Description

Send HTML mail from Rmd file

Usage

```
easyHtmlReport(rmd.file, from, to, subject, headers = list(), control = list(),
  markdown.options = c("hard_wrap", "use_xhtml", "smartypants"),
  stylesheet = "", echo.disable=TRUE, is.debug=F)
```

Arguments

rmd.file	R Markdown file.
from	mail from.
to	mail to.
subject	mail subject.
headers	mail headers.
control	mail control.

```
markdown.options  
 markdownToHTML options.  
stylesheet  
 stylesheet file.  
echo.disable  
 if echo.disable=TRUE, to set the "echo=FALSE" and "message=FALSE"  
is.debug  
 if is.debug==TRUE, Do not send mail.
```

Value

None

Author(s)

Yohei Sato

See Also

sendmailR::sendmail, markdown::markdownToHTML

Examples

```
## Not run:  
rmd.file <- "sample.Rmd"  
mail.from <- "yokkuns@tkul.jp"  
mail.to <- "yokkuns@tkul.jp"  
mail.subject <- "Easy HTML Report"  
easyHtmlReport(rmd.file, mail.from, mail.to, mail.subject)  
  
## End(Not run)
```

sendmailEx

Extended version sendmailR::sendmail

Description

It is a function that extends the sendmailR :: sendmail. It is to be able to and can set the "content type" to "header" and send it to multiple destinations.

Usage

```
sendmailEx(from, to, subject, msg, headers = list(),  
control = list(), is.debug=F)
```

Arguments

<code>from</code>	From whom the mail message is (RFC2822 style address).
<code>to</code>	Recipient of the message (valid RFC2822 style address).
<code>subject</code>	Subject line of message.
<code>msg</code>	Body text of message or a list containing <code>sendmailR::mime_part</code> objects.
<code>headers</code>	Any other headers to include.
<code>control</code>	List of SMTP server settings. Valid values are the possible options for <code>sendmailR::sendmail_options</code> .
<code>is.debug</code>	debug flag. If TRUE, not send mail.

Examples

```
## Not run:
from <- sprintf("<sendmailR@\\%s>", Sys.info()[4])
to <- "<olafm@datensplitter.net>"
subject <- "Hello from R"
body <- list("It works!", mime_part(iris))
sendmail(from, to, subject, body,
 control=list(smtpServer="ASPMX.L.GOOGLE.COM"))

## End(Not run)
```

`simpleHtmlReport` *simple html report*

Description

send a simple email report from data.frame

Usage

```
simpleHtmlReport(report.name, mail.from, mail.to, subject, report.data,
 rmd.header=simpleRmdHeader,rmd.footer=simpleRmdFooter)
```

Arguments

<code>report.name</code>	report name
<code>mail.from</code>	mail from
<code>mail.to</code>	mail to
<code>subject</code>	mail subject
<code>report.data</code>	report data list.
<code>rmd.header</code>	Generating function in the header of the Rmd
<code>rmd.footer</code>	Generating function in the footer of the Rmd

Details

`report.data` can specify the following:

data `data.frame`
id Column name that is the ID. default is `id`
variable Column name that is the variable. default is `variable`
value Column name that is the value. default is `value`
graph.text Text to be inserted just before the graph. default is "Graph:"
fig.width figure width. default is 8
fig.height figure height. default is 4
position graph position.
graph.rmd.func Generating function in the graph of the Rmd. default is `simpleRmdGraphDataLine`
table.text Text to be inserted just before the table. default is "Table:"
table.rmd.func Generating function in the graph of the Rmd. default is `simpleRmdXtableTail`

Value

None

Examples

```
## Not run:
A <- data.frame(id=c("2013-08-01", "2013-08-02", "2013-08-03",
 "2013-08-04", "2013-08-05"),
 variable="A",
 value=c(100,123,130,125,140))
B <- data.frame(id=c("2013-08-01", "2013-08-02", "2013-08-03",
 "2013-08-04", "2013-08-05"),
 variable="B",
 value=c(90,100,120,140,110))
C <- data.frame(id=c("2013-08-01", "2013-08-02", "2013-08-03",
 "2013-08-04", "2013-08-05"),
 variable="C",
 value=c(150,130,150,160,150))

data1 <- rbind(A,B,C)

set.seed(2)
data2 <- data1
data2$value <- data2$value*100 + rnorm(nrow(data2),0,100)

set.seed(4)
data3 <- data1
data3$value <- data3$value*100 + rnorm(nrow(data3),0,50)

simpleHtmlReport("Simple HTML Report",
 "yokkuns@localhost",
```

```
"yohei0511@gmail.com",
"simpleHtmlReport Test",
report.data=list(
  "Report1" = list(data=data1),
  "Report2" = list(data=data2),
  "Report3" = list(data=data3)
))
## End(Not run)
```

Index

*Topic **package**

EasyHTMLReport-package, [1](#)

EasyHTMLReport

(EasyHTMLReport-package), [1](#)

easyHtmlReport, [2](#)

EasyHTMLReport-package, [1](#)

sendmailEx, [3](#)

simpleHtmlReport, [4](#)