

Package ‘RDocumentation’

January 23, 2018

Type Package

Title Integrate R with 'RDocumentation'

Version 0.8.2

URL <https://www.rdocumentation.org>, <https://www.datacamp.com>

BugReports <https://github.com/datacamp/RDocumentation/issues>

Description Wraps around the default help functionality in R. Instead of plain documentation files, documentation will show up as it does on <https://www.rdocumentation.org>, a platform that shows R documentation from 'CRAN', 'GitHub' and 'Bioconductor', together with informative stats to assess the package quality.

License GPL (>= 2)

Imports httr (>= 1.2.1), proto (>= 0.3-10), rjson (>= 0.2.15), utils

RoxygenNote 6.0.1

Suggests testthat

NeedsCompilation no

Author Ludovic Vannoorenberghe [cre],
Jonathan Cornelissen [aut],
Hannes Buseyne [ctb],
Filip Schouwenaars [ctb]

Maintainer Ludovic Vannoorenberghe <ludovic@datacamp.com>

Repository CRAN

Date/Publication 2018-01-23 22:30:32 UTC

R topics documented:

RDocumentation-package	2
check_package	2
documentation	3
hideViewer	4

Index	5
--------------	----------

RDocumentation-package

Integrate R with RDocumentation.org

Description

Enhance the search/help functionality in R with RDocumentation.org

Details

Package: RDocumentation
Type: Package
Version: 0.2
Date: 2016-08-09
License: GPL (>= 2)

~~ An overview of how to use the package, including the most important functions ~~

Author(s)

Jonathan Cornelissen (for RDocumentation.org) Maintainer: Jonathan Cornelissen <Jonathan@datamind.org>

See Also

[help](#)

Examples

```
help(mean,base)
?centre
??file.download
```

check_package

Check if a package is installed for the user.

Description

Check if a package is installed for the user.

Usage

```
check_package(pkg, version)
```

Arguments

pkg	Name of the package
version	the latest version to be checked

Value

1 if the package is not installed; -1 if the package is not up to date; 0 if the package if the package is installed and up to date.

Examples

```
## Not run:  
check_package("RDocumentation", "0.2")  
check_package("utils", "3.3.1")  
  
## End(Not run)
```

documentation	<i>Documentation on RDocumentation or via the normal help system if offline</i>
---------------	---

Description

Wrapper functions around the default help functions from the `utils` package. If online, you'll be redirected to RDocumentation. If you're offline, you'll fall back onto your locally installed documentation files.

Usage

```
help(...)  
"?"(...)  
  
help.search(...)
```

Arguments

... the arguments you'd pass to the default `utils` function with the same name

Details

for slow internet connections, a timeout can be set for getting the page of RDocumentation via `options("RDocumentation.timeOut" = nb_of_seconds)` the default timeout is 3 seconds.

hideViewer	<i>Redirects the viewer to the RDocumentation help page.</i>
------------	--

Description

Redirects the viewer to the RDocumentation help page.

Usage

```
hideViewer()
```

Index

*Topic **package**

 RDocumentation-package, 2

? (documentation), 3

check_package, 2

documentation, 3

help, 2

help (documentation), 3

hideViewer, 4

RDocumentation

 (RDocumentation-package), 2

Rdocumentation

 (RDocumentation-package), 2

RDocumentation-package, 2