

Package ‘carbonate’

August 25, 2022

Title Interact with ‘carbon.js’

Version 0.1.4

Description Create beautiful images of source code using
‘carbon.js’<<https://carbon.now.sh/about>>.

License MIT + file LICENSE

URL <https://github.com/yonicd/carbonate>

BugReports <https://github.com/yonicd/carbonate/issues>

Depends R (>= 3.2.0)

Imports clipr,

details,
httpuv,
httr,
magick,
R6,
RSelenium,
rtweet,
utils,
wdman,
jsonlite,
yaml

Suggests covr,

knitr,
rmarkdown,
testthat

VignetteBuilder knitr

RdMacros details

Encoding UTF-8

Roxygen list(markdown = TRUE,old_usage = TRUE,r6 = FALSE)

RoxygenNote 7.2.1

R topics documented:

.browse	2
.carbonate	3
.chromeOptions	4

.encode	4
.firefoxOptions	5
.get_windows_control_themes	5
.options	6
.rtweet	6
.set_template	7
.start	8
.tiny	9
.uri	9
carbon	10
carbon_fields	11
tinyurl	12

.browse*open \$uri to in browser window***Description**

opens the uri address in [\\$uri](#) in the browser window.

Usage

```
.browse(self, private)
```

Arguments

self	carbon self object
private	carbon private object

See Also

[carbon](#)

Examples

```
x <- carbon$new('x <- 1')
if(interactive())
  x$browse()
```

.carbonate

Carbonate script lines to a carbon image

Description

Main function of the package that invokes RSelenium to open a browser to the carbon.js uri, create an image and download the file.

Usage

```
.carbonate(self, private, file, path, code, rD, driver)
```

Arguments

self	carbon self object
private	carbon private object
file	character, name of file to save image as
path	character, path to save the image
code	character, lines of script to make carbon image from
rD	RSelenium driver
driver	character, select either 'firefox' or 'chrome' driver

Details

Script is passed to <https://carbon.now.sh/> is downloaded to the tempdir() and appended to the list \$carbons using RSelenium and Chrome.

Value

image object

See Also

[carbon](#), [rsDriver](#)

Examples

```
if(interactive()){
  x <- carbon$new('x <- 1')
  x$carbonate()
}
```

.chromeOptions *chrome webdriver functions*

Description

Functions to open,close,set chrome webdriver

Usage

```
.chromeOptions(self, private)
```

Arguments

self	carbon self object
private	carbon private object

See Also

[carbon](#), [chrome](#)

.encode *encode uri for carbon.js*

Description

encode uri string for carbon.js. Augmented version of than [URLencode](#)

Usage

```
.encode(self, private, URL, reserved, repeated)
```

Arguments

self	carbon self object
private	carbon private object
URL	character, uri string to url encode
reserved	boolean, should ‘reserved’ characters be encoded?
repeated	boolean, should apparently already-encoded URLs be encoded again?

Value

character

See Also

[URLencode](#), [carbon](#)

.firefoxOptions *gecko webdriver functions*

Description

Functions to open,close,set gecko webdriver

Usage

.firefoxOptions(self, private)

Arguments

self	carbon self object
private	carbon private object

See Also

[carbon](#), [gecko](#)

.get_windows_control_themes
 carbon get functions

Description

function that gets the available list of aesthetic values of fields

Usage

.get_windows_control_themes(self, private)
.get_font_families(self, private)
.get_templates(self, private)

Arguments

self	carbon self object
private	carbon private object

See Also

[carbon](#)

<code>.options</code>	<i>concatenate the carbon options to a string</i>
-----------------------	---

Description

combine all the carbon options into a carbon.js valid string

Usage

```
.options(self, private, code)
```

Arguments

<code>self</code>	carbon self object
<code>private</code>	carbon private object
<code>code</code>	character, script to embed into the uri

Value

`OUTPUT_DESCRIPTION`

See Also

[carbon](#)

<code>.rtweet</code>	<i>send tweets using carbonate outputs</i>
----------------------	--

Description

wrapper for [post_tweet](#) to send tweets with media created using carbonate.

Usage

```
.rtweet(self, private, media, status = self$tweet_status,
 media_format = c("png", "gif"), ...)
```

Arguments

<code>self</code>	carbon self object
<code>private</code>	carbon private object
<code>media</code>	magick-image object or path to image
<code>status</code>	character, status to attach to post, Default: <code>self\$tweet_status</code>
<code>media_format</code>	character, type of media to tweet, Default: <code>c('png','gif')</code>
<code>...</code>	arguments to pass to post_tweet

Details

If multiple images are passed they can be either converted to a gif by setting media_format to 'gif' or attached each one to the post.

Value

outcome from rtweet

See Also

[image_write](#) [post_tweet](#)

Examples

```
## Not run:  
x <- carbonate::carbon$new()  
x$carbonate(code = readLines(system.file('DESCRIPTION', package='carbonate')))  
x$carbonate(code = 'x+2')  
  
# using default status value (x$tweet_status)  
x$rtweet(system.file('figures/hex_black_small.png', package='carbonate'))  
  
x$rtweet(status = 'these are two pngs', media = x$carbons, media_format='png')  
x$rtweet(status = 'this is a gif', media = x$carbons, media_format='gif')  
  
## End(Not run)
```

`.set_template` *carbon set functions*

Description

function that set the aesthetics of the carbon image output

Usage

```
.set_template(self, private, template)  
  
.set_window_control_theme(self, private, theme)  
  
.set_font_family(self, private, family)
```

Arguments

self	carbon self object
private	carbon private object
template	character, name of template to set \$template to
theme	character, theme to set \$theme to
family	character, font family to set \$font_family to

See Also

[carbon](#)

.start

RSelenium webdriver functions

Description

Functions to open,stop, stop_all RSelenium sessions

Usage

```
.start(self, private, eCap, driver = c("firefox", "chrome"))

.driver_start(self, private, driver = c("chrome", "firefox"))

.driver_stop(self, private)

.stop(self, private)

.stop_all(self, private)

.set_port(self, private, port = NULL)

.get_port(self, private)
```

Arguments

<code>self</code>	carbon self object
<code>private</code>	carbon private object
<code>eCap</code>	chromeOptions passed into <code>rsDriver</code>
<code>driver</code>	character, select either 'firefox' or 'chrome' driver
<code>port</code>	integer, port for the <code>rsDriver</code> to use, if NULL then a random port is selected

See Also

[carbon](#)

.tiny *convert carbon uri to tinyurl*

Description

convert carbon uri to tinyurl with option to attach to clipboard.

Usage

.tiny(self, private, clip = FALSE)

Arguments

self	carbon self object
private	carbon private object
clip	boolean, write tinyurl to clipboard, Default: FALSE

Details

If clip is set to TRUE [write_clip](#) will put the tinyurl on the clipboard.

Value

character

.uri *URI constructor*

Description

Function that is called in a carbon object to construct valid uri to send to browser

Usage

.uri(self, private, code)

Arguments

self	carbon self object
private	carbon private object
code	character, script to embed into the uri

See Also

[carbon](#)

Examples

```
if(interactive()){

  x <- carbon$new('x <- 1')

  # populate from self$code
  x$uri()

  # enter manually
  x$uri(code = 'x <- y + 3')

}
```

carbon

Carbon R6 class

Description

The Carbon generator creates a new Carbon-object, which is the class containing all the app logic. The class is based on the [R6](#) OO-system and is thus reference-based with methods and data attached to each object, in contrast to the more well known S3 and S4 systems.

Initialization

A new 'Carbon'-object is initialized using the `new()` method on the generator:

```
x <- carbon$new(code = clipr::read_clip())
```

Fields

Description of fields of the R6 object that can be set by the user can be found in the following [page](#).

Methods

<code>\$carbonate</code>	Using RSelenium fetch the carbon image output
<code>\$browse</code>	open <code>\$uri</code> in the browser

<code>\$set_template</code>	set <code>\$template</code>
<code>\$get_templates</code>	get a list of possible templates
<code>\$set_window_control_theme</code>	set <code>\$windows_control_theme</code>
<code>\$get_windows_control_themes</code>	get a list of possible window control themes
<code>\$set_font_family</code>	set <code>\$font_family</code>
<code>\$get_font_families</code>	get a list of possible fonts

<code>\$uri</code>	construct valid carbon.js uri
<code>\$options</code>	return all current carbon options
<code>\$encode</code>	URL encode a string for the <code>\$uri</code>
<code>\$tiny</code>	Create tinyurl from <code>\$uri</code>
<code>\$rtweet</code>	Send tweets containing media generated from carbon

<code>\$chromeOptions</code>	construct a chromeOptions object
<code>\$chrome_start</code>	start a chrome session
<code>\$chrome_stop</code>	stop a chrome session
<code>\$start</code>	start a RSelenium session
<code>\$stop</code>	stop a RSelenium session
<code>\$stop_all</code>	stop all active RSelenium sessions
<code>\$get_port</code>	Get active port
<code>\$set_port</code>	Set new port

carbon_fields*Carbon object fields***Description**

Fields that can be changed in the [Carbon](#) object

Arguments

<code>code</code>	character, script to embed, Default: NULL
<code>palette</code>	numeric, layout pallete, Default: c(r=171,g=184,b=195,a=1)
<code>template</code>	character, layout template, Default: 'seti'
<code>add_window_control</code>	boolean, add/remove window controls (circles on top left corner), Default: TRUE
<code>window_control_theme</code>	character, change window control themes, Default: 'none'
<code>language</code>	character, language, Default: 'r'
<code>add_drop_shadow</code>	boolean, add/remove dropshadow, Default: TRUE
<code>drop_shadow_offset_y</code>	numeric, shadow vertical offset (px), Default: 20
<code>drop_shadow_blur_radius</code>	numeric, shadow blur radius (px), Default: 68
<code>auto_adjust_width</code>	boolean, auto-adjust output width, Default: TRUE
<code>padding_vertical</code>	numeric, vertical padding (px), Default: 48
<code>padding_horizontal</code>	numeric, horizontal padding (px), Default: 32
<code>add_line_number</code>	boolean, add/remove line numbers, Default: FALSE
<code>font_family</code>	character, layout font family, Default: 'Hack'
<code>font_size</code>	numeric, font size (px), Default: 14
<code>line_height_percent</code>	numeric, relative space between lines (percent), Default: 133

<code>square_image</code>	boolean, output image is square, Default: FALSE
<code>relative_export_size</code>	numeric, image size in export relative to what is in the preview (1,2 or 4), Default: 1
<code>add_watermark</code>	boolean, add official carbon.js watermark, Default: FALSE
<code>add_tinyurl</code>	boolean, add tinyurl link to image directing to the carbon page that created the image, Default: FALSE
<code>tinyurl_location</code>	character, string with <code>gravity</code> value to place the annotate tinyurl address on image, Default: 'southeast'
<code>tweet</code>	boolean, tweet out the image using <code>post_tweet</code>
<code>tweet_status</code>	character, status to add to the tweet. If <code>add_tinyurl</code> is TRUE then a link to the url will be appended to the status automatically, Default: 'Created in R using the Carbonate (Package Icon)'
<code>add_timestamp</code>	boolean, add timestamp to output filename, Default: FALSE
<code>carbons</code>	list, storage of rendered carbon images, Default: NULL
<code>download_path</code>	character, path to download the images, Default: <code>tempdir()</code>
<code>chrome_args</code>	character, arguments passed to chrome browser, Default: <code>c('–disable-gpu', '–window-size=1280,800')</code>
<code>chrome_pref</code>	list, preferences passed to chrome browser, Default: <code>list("profile.default_content_settings.popups" = 0L, "download.prompt_for_download" = FALSE, "download.default_directory" = tempdir())</code>
<code>rD</code>	RSelenium Driver object
<code>cDrv</code>	Chrome Driver object from wdman

See Also

[carbon](#)

<code>tinyurl</code>	<i>convert uri to tinyurl</i>
----------------------	-------------------------------

Description

convert uri to tinyurl.

Usage

`tinyurl(uri)`

Arguments

`uri` character, the uri to convert

Value

character