

Package ‘googleVis’

October 12, 2014

Type Package

Title Interface between R and Google Charts

Version 0.5.6

Date 2014-10-12

Description The googleVis package provides an interface between R and the Google Charts API. It allows users to create web pages with interactive charts based on R data frames and to display them locally using the R HTTP help server without uploading the data to Google. A modern browser with Internet connection is required and for some charts Flash.

Depends R (>= 3.0.2)

Imports methods,RJSONIO,utils

Suggests shiny (>= 0.4.0),httpuv (>= 1.2.0),knitr (>= 1.5)

License GPL (>= 2)

URL <http://github.com/mages/googleVis>

LazyLoad yes

LazyData yes

VignetteBuilder knitr

R topics documented:

googleVis-package	2
Andrew	3
Cairo	4
CityPopularity	5
createGoogleGadget	5
dino	6
Exports	7
Fruits	7
gvis Methods	8
gvisAnnotatedTimeLine	13

gvisAnnotationChart	17
gvisAreaChart	21
gvisBarChart	24
gvisBubbleChart	27
gvisCalendar	29
gvisCandlestickChart	32
gvisColumnChart	34
gvisComboChart	37
gvisGauge	39
gvisGeoChart	41
gvisGeoMap	45
gvisHistogram	48
gvisIntensityMap	51
gvisLineChart	53
gvisMap	56
gvisMerge	58
gvisMotionChart	61
gvisOrgChart	64
gvisPieChart	67
gvisSankey	69
gvisScatterChart	71
gvisSteppedAreaChart	74
gvisTable	76
gvisTimeline	79
gvisTreeMap	81
OpenClose	86
Population	86
Regions	87
renderGvis	88
Stock	89

Index**91****Description**

The googleVis package provides an interface between R and the Google Charts API. It allows users to create web pages with interactive charts based on R data frames and to display them locally using the R HTTP help server without uploading the data to Google.

A modern browser with Internet connection is required and for some charts Flash.

Please visit the project web site for more information: <http://github.com/mages/googleVis>.

You find further notes on Markus' blog: <http://lamages.blogspot.co.uk/search/label/googleVis>

Note

See `vignette("googleVis")` for an introduction to the googleVis package.

Author(s)

Markus Gesmann, Diego de Castillo

References

- Google Charts API: <https://developers.google.com/chart/>
- Google Terms of Use: <https://developers.google.com/terms/>
- Google Maps API Terms of Service: <https://developers.google.com/maps/terms>

Examples

```
## Not run:  
demo(googleVis)  
## For other demos see  
demo(package=googleVis)  
  
## End(Not run)
```

Andrew

Hurricane Andrew: googleVis example data set

Description

Hurricane Andrew storm path from 16 August to 28 August 1992

Usage

```
data(Andrew)
```

Format

A data frame with 47 observations on the following 8 variables.

```
Date/Time UTC a POSIXct  
Lat a numeric vector  
Long a numeric vector  
Pressure_mb a numeric vector  
Speed_kt a numeric vector  
Category a factor with levels Hurricane Tropical Depression Tropical Storm  
LatLong a character vector  
Tip a character vector
```

Source

National Hurricane Center: <http://www.nhc.noaa.gov/1992andrew.html>

Examples

```

data(Andrew)

AndrewGeoMap <- gvisGeoMap(Andrew, locationvar=LatLong, numvar=Speed_kt,
 hovervar=Category,
 options=list(width=800,height=400,
 region=US, dataMode=Markers))

AndrewMap <- gvisMap(Andrew, LatLong , Tip,
 options=list(showTip=TRUE, showLine=TRUE,
 enableScrollWheel=TRUE,
 mapType=hybrid, useMapTypeControl=TRUE,
 width=800,height=400))

AndrewTable <- gvisTable(Andrew,options=list(width=800))

## Combine the outputs into one page:

AndrewVis <- gvisMerge(AndrewGeoMap, AndrewMap)

plot(AndrewVis)

```

Cairo

Daily temperature data for Cairo

Description

The average air temperature (C) in Cairo from 2002 to 2004.

Usage

```
data(Cairo)
```

Format

A data frame with 1091 observations on the following 2 variables.

Date calendar date

Temp average temperatur in Celsius

Source

<http://www.engr.udayton.edu/weather/citylistWorld.htm>

References

Wood, S.N. (2006) Generalized Additive Models: An Introduction with R

Examples

```

data(Cairo)
plot(gvisCalendar(Cairo))

```

CityPopularity*CityPopularity: googleVis example data set*

Description

Example data set to illustrate the use of the googleVis package.

Usage

```
data(CityPopularity)
```

Format

A data frame with 6 observations on the following 2 variables.

City a factor with levels Boston Chicago Houston Los Angeles Miami New York

Popularity a numeric vector

Source

Google Geo Map API: <https://google-developers.appspot.com/chart/interactive/docs/gallery/geomap.html>

Examples

```
data(CityPopularity)
str(CityPopularity)
```

createGoogleGadget*Create a Google Gadget*

Description

Create a Google Gadget based on a Google Visualisation Object

Usage

```
createGoogleGadget(gvis)
```

Arguments

gvis an object of class 'gvis', e.g. output of a googleVis visualisation functions.

Value

createGoogleGadget returns a Google Gadget XML string.

Note

Google Gadgets can be embedded in various Google products, for example as part of a Google Code wiki page, Blogger or Google Sites. In all cases the XML gadget file has to be hosted online, e.g. using Google Docs.

In Blogger the gadgets can be embedded via the design tab, and in a Google Sites via the menu "Insert" -> "More gadgets ..." -> "Add gadget ULR".

In a Google Code wiki the gadget can be embedded via

```
<wiki:gadget url="http://example.com/gadget.xml" height="200" border="0" />
```

Author(s)

Markus Gesmann

References

For more information about Google Gadgets see: <https://developers.google.com/gadgets/>

See Also

See also as [print.gvis](#), [cat](#)

Examples

```
M <- gvisMotionChart(Fruits, idvar="Fruit", timevar="Year")
gdgt <- createGoogleGadget(M)
cat(gdgt)
```

dino

Dinosaur data

Description

Lenght of dinosaurs

Usage

```
data(dino)
```

Format

A data frame with 28 observations on 2 variables, dinosaur and length.

Source

<https://developers.google.com/chart/interactive/docs/gallery/histogram>

Examples

```
data(dino)
str(dino)
```

Exports

Exports: googleVis example data set

Description

Example data set to illustrate the use of the googleVis package.

Usage

```
data(Exports)
```

Format

A data frame with 10 observations on the following 3 variables.

Country a factor with levels Brazil, Germany ...

Profit a numeric vector

Online a logical vector

Examples

```
data(Exports)  
str(Exports)
```

Fruits

Fruits: googleVis example data set

Description

Example data set to illustrate the use of the googleVis package.

Usage

```
data(Fruits)
```

Format

A data frame with 9 observations on the following 7 variables.

Fruit a factor with levels Apples Bananas Oranges

Year a numeric vector

Location a factor with levels East West

Sales a numeric vector

Expenses a numeric vector

Profit a numeric vector

Date a Date

Examples

```
data(Fruits)
M <- gvisMotionChart(Fruits, idvar="Fruit", timevar="Year")

## Not run:
plot(M)

## End(Not run)
```

gvis Methods

Print and plot gvis objects

Description

Methods to print and plot gvis objects

Usage

```
## S3 method for class gvis
print(x, tag=NULL, file = "", ...)

## S3 method for class gvis
plot(x, tag=NULL,...)
```

Arguments

x	An object of class gvis, or a HTML file in case of plot.gvis.
tag	Default NULL. Name tag of the objects to be extracted from a gvis object. If tag is missing then the values of getOption("gvis.print.tag"), getOption("gvis.plot.tag") will be used for print.gvis and plot.gvis respectively. A complete list of available tags is given by the command getOption("gvis.tags"). The default value of gvis.print.tag is "html", which means print.gvis will show a complete web page with the visualisation, while the tag "chart" will present the code for the visualisation chart only. For more information see the details section. The default tag for plot.gvis.tag is NULL, which will result in R opening a browser window, while any tag which is not NULL will give the same behaviour as print.gvis, e.g. tag=chart or setting options(gvis.plot.tag=chart) will produce the same output as print(x, tag=chart). This behaviour is particular helpful when googleVis is used in scripts, like knitr or R.rsp. The plot commands can be used initially in an interactive mode and with one change in options() produce the HTML output required for a programmatic run of the script. See the example section below for a knitr case study. plot.gvis ignores the argument tag if x is a HTML file name.
file	file name. If "" (the default), output will be printed to the standard output connection, the console unless redirected by sink .
...	arguments passed on to cat (print.gvis) or browseURL (plot.gvis).

Details

An object of class "gvis" is a list containing at least the following components (tags):

type Google visualisation type, e.g. 'MotionChart'
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the jsDisplayChart function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Value

print.gvis	None (invisible NULL).
plot.gvis	Returns the file name invisibly.

Note

The plot command does not open a graphics device in the traditional way. Instead it creates HTML files in a temporary directory and uses the R HTTP server to display the output of a googleVis function locally. A browser with Flash and Internet connection is required. The displayed page includes a link (click on the chart id) to a further page, which shows the code of the chart for the user to copy and paste into her own page.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Please see also the package vignette for the usage of the googleVis package with RApache, brew, knitr and R.rsp.

See Also

See also [cat](#), [browseURL](#), [createGoogleGadget](#) and [gvisMerge](#) for combining charts.

Examples

```
title=City Popularity,
series={0: {type:"line"}}))
plot(CC)
```

Example of gvisComboChart with R code shown above.

```
## Place two charts next to each other
{r gvisMergeExample, results=asis, echo=FALSE}
Geo <- gvisGeoChart(Exports, locationvar=Country, colorvar=Profit,
 options=list(height=300, width=350))
Tbl <- gvisTable(Exports, options=list(height=300, width=200))
plot(gvisMerge(Geo, Tbl, horizontal=TRUE))
```

Example of a gvisGeoChart with gvisTable and R code hidden.

```
## Motion Chart
{r MotionChartExample, results=asis, tidy=FALSE}
M <- gvisMotionChart(Fruits, Fruit, Year,
 options=list(width=400, height=350))
plot(M)
```

Please note that the Motion Chart is only displayed when hosted on a web server, or is placed in a directory which has been added to the trusted sources in the [security settings of Macromedia] (http://www.macromedia.com/support/documentation/en/flashplayer/help/settings_manager04.html). See the googleVis package vignette for more details.

```
{r resetOptions}
## Set options back to original options
options(op)

"
## Write the content of knitrRmd into a Rmd-file, knit it and convert it
## into a html output. Finally show the file with the R-help http
## server, this will ensure that also the motion chart is visible.

library(knitr)
library(markdown)

wd <- getwd()
setwd(tempdir())
fn=tempfile()
fn.Rmd <- paste(fn, ".Rmd", sep="")
fn.md <- paste(fn, ".md", sep="")
fn.html <- paste(fn, "-out.html", sep="")
## Write R Markdown into a file
cat(knitrRmd, file=fn.Rmd)
render_markdown()
knit(fn.Rmd, fn.md)
knit2html(fn.md)

## Open output in browser
## Use plot.gvis which will use the R-help http server
## The URL will start with http://127.0.0.1...
## The HTML file will be copied into a temporary directory
plot.gvis(fn.html)
```

```

## Compare to browseURL, its URL will start with file://... the motion
## chart is unlikely to be displayed because of Flash security
## settings. See the googleVis vignette for more details.
browseURL(fn.html)
setwd(wd)

## End(Not run)

## Not run:
## Updating the data of an existing googleVis web page

## Suppose you have an existing web page in which you embedded a
## motion chart with the id "mtnc".
## Now you have a new set of data, but you would like to avoid
## touching the html file again.
## The idea is to write the data and JavaScript functions into separate
## files and to refer to these in the html page.

## In this example we call the chart id "mtnc"
## To display the example we use the R HTTP server again, and
## write the files into a temp directory

myChartID <- "mtnc"
## baseURL should reflect your web address, e.g. http://myHomePage.com
baseURL <- sprintf("http://127.0.0.1:%s/custom/googleVis", tools:::httpdPort)
wwwdir <- tempdir() ## the www repository on your computer

## Create a motion chart
M=gvisMotionChart(Fruits, "Fruit", "Year", chartid=myChartID)

## Here is our plot again
plot(M)

## Write the data and functions into separate files:
cat(M$html$chart[jsData], file=file.path(wwwdir, "gvisData.js"))
cat(M$html$chart[c(jsDrawChart, jsDisplayChart, jsChart)],
 file=file.path(wwwdir, "gvisFunctions.js"))

## Create a html page with reference to the above
## JavaScript files

html <- sprintf(
<html>
<head>
<script type="text/javascript" src="http://www.google.com/jsapi">
</script>
<script type="text/javascript" src="%s/gvisFunctions.js"></script>
<script type="text/javascript" src="%s/gvisData.js"></script>
<script type="text/javascript">
displayChart%s()
</script>
</head>
<body>
<div id="%s" style="width: 600px; height: 500px;"></div>
</body>

```

```

</html>
, baseURL, baseURL, myChartID, myChartID)

## Write html scaffold into a file
cat(html, file=file.path(wwwdir, paste("Chart", myChartID, ".html", sep="")))

## Display the result via
URL <- paste(baseURL,"/Chart", myChartID, ".html", sep="")
browseURL(URL)

## Update the data, say the data should have shown North and South
## instead of East and West as a location
FruitsUpdate <- Fruits
levels(FruitsUpdate$Location)=c("North", "South")

Mupdate=gvisMotionChart(FruitsUpdate, "Fruit", "Year", chartid=myChartID)

## Only update the file gvisData.js:
cat(Mupdate$html$chart[jsData], file=file.path(wwwdir, "gvisData.js"))

## Redisplay the chart with the updated data
browseURL(URL)

## End(Not run)

```

gvisAnnotatedTimeLine *Google Annotated Time Line with R*

Description

The `gvisAnnotatedTimeLine` function reads a `data.frame` and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page.

Usage

```
gvisAnnotatedTimeLine(data, datevar = "", numvar = "", idvar = "",
 titlevar = "", annotationvar = "", date.format = "%Y/%m/%d",
 options = list(), chartid)
```

Arguments

<code>data</code>	a <code>data.frame</code> . The data has to have at least two columns, one with date information (<code>datevar</code>) and one numerical variable.
<code>datevar</code>	column name of data which shows the date dimension. The information has to be of class <code>Date</code> or <code>POSIX*</code> time series.
<code>numvar</code>	column name of data which shows the values to be displayed against <code>datevar</code> . The information has to be <code>numeric</code> .
<code>idvar</code>	column name of data which identifies different groups of the data. The information has to be of class <code>character</code> or <code>factor</code> .
<code>titlevar</code>	column name of data which shows the title of the annotations. The information has to be of class <code>character</code> or <code>factor</code> . Missing information can be set to NA. See section 'Details' for more details.

annotationvar	column name of data which shows the annotation text. The information has to be of class <code>character</code> or <code>factor</code> . Missing information can be set to NA. See section 'Details' for more details.
date.format	if datevar is of class <code>Date</code> then this argument specifies how the dates are reformatted to be used by JavaScript.
options	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/annotatedtimeline#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. <code>options=list(colors=c"#cbb69d", "#603913, "#c69c6e))</code> parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this parameter can be set in R as: <code>options=list(vAxis="format:#,##%"))</code>. If several sub-options have to be set, e.g. <code>titleTextStyle.color</code>, <code>titleTextStyle.fontSize</code> and <code>titleTextStyle.fontName</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="color:red, fontName:Courier, fontSize:16))</code> parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use: <code>options=list(vAxes="[{title:val1}, {title:val2}])</code> <code>gvis.editor</code> a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed. For more details see the Google API documentation and the R examples below.
chartid	character. If missing (default) a random chart id will be generated based on chart type and <code> tempfile</code>

Details

An annotated time line is an interactive time series line chart with optional annotations. The chart is rendered within the browser using Flash.

Value

`gvisAnnotatedTimeLine` returns list of `class "gvis"` and `"list"`. An object of class `"gvis"` is a list containing at least the following components:

`type` Google visualisation type

`chartid` character id of the chart object. Unique chart ids are required to place several charts on the same page.

```

html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
  jsHeader Opening <script> tag and reference to Google's JavaScript library.
  jsData JavaScript function defining the input data as a JSON object.
  jsDrawChart JavaScript function combining the data with the visualisation API and user
 options.
  jsDisplayChart JavaScript function calling the handler to display the chart.
  jsFooter End tag </script>.
  jsChart Call of the jsDisplayChart function.
  divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R
  and googleVis version and link to Google's Terms of Use.

```

Warnings

Because of Flash security settings the chart might not work correctly when accessed from a file location in the browser (e.g., file:///c:/webhost/myhost/myviz.html) rather than from a web server URL (e.g. <http://www.myhost.com/myviz.html>). See the googleVis package vignette and the Macromedia web site (<http://www.macromedia.com/support/documentation/en/flashplayer/help/>) for more details.

Important: To use this visualization, you must specify the height and width of the container element explicitly on your page. So, for example: options=list(width="600px", height="350px")

Use code [gvisAnnotationChart](#) for a non-Flash version of this plot.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
 Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/annotatedtimeline>

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods. Further see [reshape](#) for re-shaping data, e.g. from a wide format into a long format.

Examples

```

## Please note that by default the googleVis plot command
## will open a browser window and requires Flash and Internet
## connection to display the visualisation.

```

```

data(Stock)
Stock
A1 <- gvisAnnotatedTimeLine(Stock, datevar="Date",

```

```

 numvar="Value", idvar="Device",
 titlevar="Title", annotationvar="Annotation",
 options=list(displayAnnotations=TRUE,
 legendPosition=newRow,
 width="600px", height="350px")
 )
plot(A1)

## Two Y-axis
A2 <- gvisAnnotatedTimeLine(Stock, datevar="Date",
 numvar="Value", idvar="Device",
 titlevar="Title", annotationvar="Annotation",
 options=list(displayAnnotations=TRUE,
 width="600px", height="350px", scaleColumns=[0,1],
 scaleType=allmaximized)
 )
plot(A2)

## Zoom into the time window, no Y-axis ticks
A3 <- gvisAnnotatedTimeLine(Stock, datevar="Date",
 numvar="Value", idvar="Device",
 titlevar="Title", annotationvar="Annotation",
 options=list(
 width="600px", height="350px",
 zoomStartTime=as.Date("2008-01-04"),
 zoomEndTime=as.Date("2008-01-05"))
 )
plot(A3)

## Colouring the area below the lines to create an area chart
A4 <- gvisAnnotatedTimeLine(Stock, datevar="Date",
 numvar="Value", idvar="Device",
 titlevar="Title", annotationvar="Annotation",
 options=list(
 width="600px", height="350px",
 fill=10, displayExactValues=TRUE,
 colors="#[0000ff,#00ff00]")
 )
plot(A4)

## Data with POSIXct datetime variable
A5 <- gvisAnnotatedTimeLine(Andrew, datevar="Date/Time UTC",
 numvar="Pressure_mb",
 options=list(scaleType=maximized,
 width="600px", height="350px")
 )
plot(A5)

## Not run:
## Plot Apples monthly stock prices since 1984

```

```

## Get current date
d <- Sys.time()
current.year <- format(d, "%Y")
current.month <- format(d, "%m")
current.day <- format(d, "%d")

## Yahoo finance sets January to 00 hence:
month <- as.numeric(current.month) - 1
month <- ifelse(month < 10, paste("0", month, sep=""), m)

## Get weekly stock prices from Apple Inc.
tckr <- AAPL
yahoo <- http://ichart.finance.yahoo.com/table.csv

fn <- sprintf(%s?s=%s&a=08&b=7&c=1984&d=%s&e=%s&f=%s&g=w&ignore=.csv,
 yahoo, tckr, month, current.day, current.year)

## Get data from Yahoo! Finance
data <- read.csv(fn, colClasses=c("Date", rep("numeric",6)))

AAPL <- reshape(data[,c("Date", "Close", "Volume")], idvar="Date",
 times=c("Close", "Volume"),
 timevar="Type",
 varying=list(c("Close", "Volume")),
 v.names="Value",
 direction="long")

## Calculate previous two years for zoom start time
lyd <- as.POSIXlt(as.Date(d))
lyd$year <- lyd$year-2
lyd <- as.Date(lyd)

aapl <- gvisAnnotatedTimeLine(AAPL, datevar="Date",
 numvar="Value", idvar="Type",
 options=list(
 colors="[blue, lightblue]",
 zoomStartTime=lyd,
 zoomEndTime=as.Date(d),
 legendPosition=newRow,
 width="600px", height="400px", scaleColumns=[0,1],
 scaleType=allmaximized)
 )

plot(aapl)

## End(Not run)

```

Description

gvisAnnotationChart charts are interactive time series line charts that support annotations. Unlike the gvisAnnotatedTimeLine, which uses Flash, annotation charts are SVG/VML and should be preferred whenever possible.

Usage

```
gvisAnnotationChart(data, datevar = "", numvar = "", idvar = "",  
titlevar = "", annotationvar = "", date.format = "%Y/%m/%d",  
options = list(), chartid)
```

Arguments

<code>data</code>	a <code>data.frame</code> . The data has to have at least two columns, one with date information (<code>datevar</code>) and one numerical variable.
<code>datevar</code>	column name of data which shows the date dimension. The information has to be of class <code>Date</code> or <code>POSIX*</code> time series.
<code>numvar</code>	column name of data which shows the values to be displayed against <code>datevar</code> . The information has to be <code>numeric</code> .
<code>idvar</code>	column name of data which identifies different groups of the data. The information has to be of class <code>character</code> or <code>factor</code> .
<code>titlevar</code>	column name of data which shows the title of the annotations. The information has to be of class <code>character</code> or <code>factor</code> . Missing information can be set to NA. See section 'Details' for more details.
<code>annotationvar</code>	column name of data which shows the annotation text. The information has to be of class <code>character</code> or <code>factor</code> . Missing information can be set to NA. See section 'Details' for more details.
<code>date.format</code>	if <code>datevar</code> is of class <code>Date</code> then this argument specifies how the dates are reformatted to be used by JavaScript.
<code>options</code>	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/annotationchart#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> parameters with names that don't include a <code>"."</code> and are set with a single value, e.g. <code>width</code> and <code>height</code>. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either <code>TRUE</code> or <code>FALSE</code>, using the R syntax. parameters with names that don't include a <code>"."</code> are set with multiple values, e.g. <code>color</code>, and are wrapped in <code>"[]"</code>, e.g. <code>options=list(colors=[#cbb69d, #603913, #c69c6e])</code> parameters with names that do include a <code>"."</code> present parameters with several sub-options and have to be set as a string wrapped in <code>" "</code>. The values of those sub-options are set via <code>parameter:value</code>. Boolean values have to be stated as <code>true</code> or <code>false</code>. For example the Google documentation states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this parameter can be set in R as: <code>options=list(vAxis="{format:#,##%})")</code>. If several sub-options have to be set, e.g. <code>titleTextStyle.color</code>, <code>titleTextStyle.fontSize</code> and <code>titleTextStyle.fontName</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16})")</code> parameters that can have more than one value per sub-options are wrapped in <code>"[]"</code>. For example to set the labels for left and right axes use: <code>options=list(vAxes="[{title:val1}, {title:val2}])")</code>

- `gvis.editor` a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

`chartid` character. If missing (default) a random chart id will be generated based on chart type and `tempfile`.

Value

`gvisAnnotationChart` returns list of `class "gvis"` and `"list"`. An object of class `"gvis"` is a list containing at least the following components:

`type` Google visualisation type
`chartid` character id of the chart object. Unique chart ids are required to place several charts on the same page.
`html1` a list with the building blocks for a page
`header` a character string of a html page header: `<html>...<body>`,
`chart` a named character vector of the chart's building blocks:
`jsHeader` Opening `<script>` tag and reference to Google's JavaScript library.
`jsData` JavaScript function defining the input data as a JSON object.
`jsDrawChart` JavaScript function combining the data with the visualisation API and user options.
`jsDisplayChart` JavaScript function calling the handler to display the chart.
`jsFooter` End tag `</script>`.
`jsChart` Call of the `jsDisplayChart` function.
`divChart` `<div>` container to embed the chart into the page.
`caption` character string of a standard caption, including data name and chart id.
`footer` character string of a html page footer: `</body>...</html>`, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>, Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/annotationchart>

See Also

See also `print.gvis`, `plot.gvis` for printing and plotting methods. Further see `reshape` for reshaping data, e.g. from a wide format into a long format.

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires Internet
## connection to display the visualisation.
```

```

data(Stock)
Stock
A1 <- gvisAnnotationChart(Stock, datevar="Date",
 numvar="Value", idvar="Device",
 titlevar="Title", annotationvar="Annotation",
 options=list(displayAnnotations=TRUE,
 legendPosition=newRow,
 width=600, height=350)
 )
plot(A1)

## Two Y-axis
A2 <- gvisAnnotationChart(Stock, datevar="Date",
 numvar="Value", idvar="Device",
 titlevar="Title", annotationvar="Annotation",
 options=list(displayAnnotations=TRUE,
 width=600, height=350, scaleColumns=[0,1],
 scaleType=allmaximized)
 )
plot(A2)

## Zoom into the time window, no Y-axis ticks
A3 <- gvisAnnotationChart(Stock, datevar="Date",
 numvar="Value", idvar="Device",
 titlevar="Title", annotationvar="Annotation",
 options=list(
 width=600, height=350,
 zoomStartTime=as.Date("2008-01-04"),
 zoomEndTime=as.Date("2008-01-05"))
 )
plot(A3)

## Colouring the area below the lines to create an area chart
A4 <- gvisAnnotationChart(Stock, datevar="Date",
 numvar="Value", idvar="Device",
 titlevar="Title", annotationvar="Annotation",
 options=list(
 width=600, height=350,
 fill=10, displayExactValues=TRUE,
 colors="#[0000ff,#00ff00]")
 )
plot(A4)

## Data with POSIXct datetime variable
A5 <- gvisAnnotationChart(Andrew, datevar="Date/Time UTC",
 numvar="Pressure_mb",
 options=list(scaleType=maximized)
 )
plot(A5)

## Not run:

```

```

## Plot Apples monthly stock prices since 1984

## Get current date
d <- Sys.time()
current.year <- format(d, "%Y")
current.month <- format(d, "%m")
current.day <- format(d, "%d")

## Yahoo finance sets January to 00 hence:
month <- as.numeric(current.month) - 1
month <- ifelse(month < 10, paste("0", month, sep=""), m)

## Get weekly stock prices from Apple Inc.
tckr <- AAPL
yahoo <- http://ichart.finance.yahoo.com/table.csv

fn <- sprintf("%s?s=%s&a=08&b=7&c=1984&d=%s&e=%s&f=%s&g=w&ignore=.csv",
 yahoo, tckr, month, current.day, current.year)

## Get data from Yahoo! Finance
data <- read.csv(fn, colClasses=c("Date", rep("numeric", 6)))

AAPL <- reshape(data[,c("Date", "Close", "Volume")], idvar="Date",
 times=c("Close", "Volume"),
 timevar="Type",
 varying=list(c("Close", "Volume")),
 v.names="Value",
 direction="long")

## Calculate previous two years for zoom start time
lyd <- as.POSIXlt(as.Date(d))
lyd$year <- lyd$year-2
lyd <- as.Date(lyd)

aapl <- gvisAnnotationChart(AAPL, datevar="Date",
 numvar="Value", idvar="Type",
 options=list(
 colors="[blue, lightblue]",
 zoomStartTime=lyd,
 zoomEndTime=as.Date(d),
 legendPosition=newRow,
 width=600, height=400, scaleColumns=[0,1],
 scaleType=allmaximized)
 )

plot(aapl)

## End(Not run)

```

Description

The `gvisAreaChart` function reads a `data.frame` and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page.

Usage

```
gvisAreaChart(data, xvar = "", yvar = "", options = list(), chartid)
```

Arguments

<code>data</code>	a <code>data.frame</code> to be displayed as an area chart
<code>xvar</code>	name of the character column which contains the category labels for the x-axes.
<code>yvar</code>	a vector of column names of the numerical variables to be plotted. Each column is displayed as a separate line.
<code>options</code>	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/areachart#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> • parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. • parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. <code>options=list(colors="[#cbb69d, #603913, #c69c6e])</code> • parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this parameter can be set in R as: <code>options=list(vAxis="{format:#,##%})</code>. • If several sub-options have to be set, e.g. <code>titleTextStyle.color</code>, <code>titleTextStyle.fontSize</code> and <code>titleTextStyle.fontStyle</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16})</code> • parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use: <code>options=list(vAxes="[{"title:val1}, {"title:val2}])</code> • <code>gvis.editor</code> a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed. For more details see the Google API documentation and the R examples below.
<code>chartid</code>	character. If missing (default) a random chart id will be generated based on chart type and <code> tempfile</code>

Details

The area chart is rendered within the browser using SVG or VML and displays tips when hovering over points.

Value

`gvisAreaChart` returns list of `class "gvis"` and `"list"`. An object of class `"gvis"` is a list containing at least the following components:

```
type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on
the same page.
html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
  jsHeader Opening <script> tag and reference to Google's JavaScript library.
  jsData JavaScript function defining the input data as a JSON object.
  jsDrawChart JavaScript function combining the data with the visualisation API and user
  options.
  jsDisplayChart JavaScript function calling the handler to display the chart.
  jsFooter End tag </script>.
  jsChart Call of the jsDisplayChart function.
  divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R
and googleVis version and link to Google's Terms of Use.
```

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
 Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/areachart>

See Also

See also `print.gvis`, `plot.gvis` for printing and plotting methods

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires an internet
## connection to display the visualisation.

df=data.frame(country=c("US", "GB", "BR"), val1=c(1,3,4), val2=c(23,12,32))

## Area chart
Area1 <- gvisAreaChart(df, xvar="country", yvar=c("val1", "val2"))
plot(Area1)

## Stacked chart
Area2 <- gvisAreaChart(df, xvar="country", yvar=c("val1", "val2"),
options=list(isStacked=TRUE))
```

```

plot(Area2)

## Add a customised title
Area3 <- gvisAreaChart(df, xvar="country", yvar=c("val1", "val2"),
 options=list(title="Hello World",
 titleTextStyle="{color:red,fontName:Courier,fontSize:16}"))
plot(Area3)

## Not run:
## Change y-axis to percentages
Area3 <- gvisAreaChart(df, xvar="country", yvar=c("val1", "val2"),
 options=list(vAxis="{format:#,###%}"))
plot(Area3)

## End(Not run)

```

gvisBarChart*Google Bar Chart with R***Description**

The gvisBarChart function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser using SVG or VML.

Usage

```
gvisBarChart(data, xvar = "", yvar = "", options = list(), chartid)
```

Arguments

- | | |
|----------------|--|
| data | a data.frame to be displayed as a bar chart |
| xvar | name of the character column which contains the category labels for the x-axes. |
| yvar | a vector of column names of the numerical variables to be plotted. Each column is displayed as a separate bar/column. |
| options | list of configuration options, see:
https://developers.google.com/chart/interactive/docs/gallery/barchart#Configuration_Options |
- The parameters can be set via a named list. The parameters have to map those of the Google documentation.
- parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is `options=list(width=200, height=300)`. Boolean arguments are set to either TRUE or FALSE, using the R syntax.
 - parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g.
`options=list(colors="#cbb69d, #603913, #c69c6e"]")`

- parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentaion states the formatting options for the vertical axis and states the parameter as vAxis.format. Then this paramter can be set in R as:
`options=list(vAxis="{format:#,###%}").`
- If several sub-options have to be set, e.g.
`titleTextStyle.color, titleTextStyle.fontSize and titleTextStyle.fontSize,` then those can be combined in one list item such as:
`options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")`
- paramters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
`options=list(vAxes="[{"title:val1}, {"title:val2}]")`
- gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Value

gvisBarChart returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combing the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the jsDisplayChart function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/barchart>

See Also

See also `print.gvis`, `plot.gvis` for printing and plotting methods

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires an internet
## connection to display the visualisation.

df <- data.frame(country=c("US", "GB", "BR"),
 val1=c(1,3,4),
 val2=c(23,12,32))

## Bar chart
Bar1 <- gvisBarChart(df, xvar="country", yvar=c("val1", "val2"))
plot(Bar1)

## Stacked bar chart
Bar2 <- gvisBarChart(df, xvar="country", yvar=c("val1", "val2"),
 options=list(isStacked=TRUE))
plot(Bar2)

## Add a customised title and change width of bars
Bar3 <- gvisBarChart(df, xvar="country", yvar=c("val1", "val2"),
 options=list(title="Hello World",
 titleTextStyle="{color:red,fontName:Courier,fontSize:16}",
 bar="{groupWidth:100%}"))
plot(Bar3)

## Not run:
## Change x-axis to percentages
Bar4 <- gvisBarChart(df, xvar="country", yvar=c("val1", "val2"),
 options=list(hAxis="{format:#,###%}"))
plot(Bar4)

## The following example reads data from a Wikipedia table and displays
## the information in a bar chart.
## We use the readHTMLTable function of the XML package to get the data
library(XML)
## Get the data of the biggest ISO container companies from Wikipedia
##(table 3):
df=readHTMLTable(readLines("http://en.wikipedia.org/wiki/Intermodal_freight_transport"))[[3]][,1:2]
## Rename the second column
names(df)[2]="TEU capacity"
## The numbers are displayed with commas to separate thousands, so lets
## get rid of them:
df[,2]=as.numeric(gsub(",","",as.character(df[,2])))

## Finally we can create a nice bar chart:
Bar5 <- gvisBarChart(df, options=list(
```

```

chartArea="{left:250,top:50,width:\"50%",height:\"75%\"}",
legend="bottom",
title="Top 20 container shipping companies in order of TEU capacity"))

plot(Bar5)

## End(Not run)

```

gvisBubbleChart

Google Bubble Chart with R

Description

The gvisBubbleChart function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page.

Usage

```
gvisBubbleChart(data, idvar = "", xvar = "", yvar = "", colorvar = "",
sizevar = "", options = list(), chartid)
```

Arguments

data	a data.frame to be displayed as a bubble chart. The data has to have at least three columns for idvar, xvar, and yvar.
idvar	column name of data with the bubble
xvar	column name of a numerical vector in data to be plotted on the x-axis.
yvar	column name of a numerical vector in data to be plotted on the y-axis.
colorvar	column name of data that identifies bubbles in the same series. Use the same value to identify all bubbles that belong to the same series; bubbles in the same series will be assigned the same color. Series can be configured using the <code>series</code> option.
sizevar	values in this column are mapped to actual pixel values using the <code>sizeAxis</code> option.
options	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/bubblechart#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> • parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. • parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. <code>options=list(colors=[#cbb69d, #603913, #c69c6e])</code>

- parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentaion states the formatting options for the vertical axis and states the parameter as vAxis.format. Then this paramter can be set in R as:
`options=list(vAxis="{format:#,###%}").`
- If several sub-options have to be set, e.g.
`titleTextStyle.color, titleTextStyle.fontSize and titleTextStyle.fontSize,`
then those can be combined in one list item such as:
`options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")`
- paramters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
`options=list(vAxes="[{title:val1}, {title:val2}]")`
- `gvis.editor` a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#).

Details

A bubble chart is used to visualize a data set with 2 to 4 dimensions. The first two dimensions are visualized as coordinates, the 3rd as color and the 4th as size.

The bubble chart is rendered within the browser using SVG or VML and displays tips when hovering over points.

Value

`gvisBubbleChart` returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

```

type  Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on
 the same page.
html1 a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combing the data with the visualisation API and user
 options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the jsDisplayChart function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R
 and googleVis version and link to Google's Terms of Use.

```

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
 Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/bubblechart>

See Also

See also [gvisMotionChart](#) for a moving bubble chart over time, and [print.gvis](#), [plot.gvis](#) for printing and plotting methods.

Examples

```

bubble1 <- gvisBubbleChart(Fruits, idvar="Fruit", xvar="Sales", yvar="Expenses")
plot(bubble1)

## Set color and size
bubble2 <- gvisBubbleChart(Fruits, idvar="Fruit", xvar="Sales", yvar="Expenses",
 colorvar="Location", sizevar="Profit",
 options=list(hAxis={minValue:75, maxValue:125}))

plot(bubble2)

## Use year to color the bubbles
bubble3 <- gvisBubbleChart(Fruits, idvar="Fruit", xvar="Sales", yvar="Expenses",
 colorvar="Year", sizevar="Profit",
 options=list(hAxis={minValue:75, maxValue:125}))
plot(bubble3)

## Gradient colour example
bubble4 <- gvisBubbleChart(Fruits, idvar="Fruit", xvar="Sales", yvar="Expenses",
 sizevar="Profit",
 options=list(hAxis={minValue:75, maxValue:125},
 colorAxis="{colors: [lightblue, blue]}"))
plot(bubble4)

## Not run:
## Moving bubble chart over time, aka motion chart

M <- gvisMotionChart(Fruits, Fruit, Year)
plot(M)

## End(Not run)

```

Description

A calendar chart is a visualization used to show activity over the course of a long span of time, such as months or years. They're best used when you want to illustrate how some quantity varies depending on the day of the week, or how it trends over time.

Usage

```
gvisCalendar(data, datevar = "", numvar = "", options = list(), chartid)
```

Arguments

data	a <code>data.frame</code> . The data has to have at least two columns, one with date information (<code>datevar</code>) and one numerical variable.
datevar	column name of data which shows the date dimension. The information has to be of class <code>Date</code> or <code>POSIX*</code> time series.
numvar	column name of data which shows the values to be displayed against <code>datevar</code> . The information has to be <code>numeric</code> .
options	<p>list of configuration options, see:</p> <p>https://developers.google.com/chart/interactive/docs/gallery/Calendar#Configuration_Options</p> <p>The parameters can be set via a named list. The parameters have to map those of the Google documentation.</p> <ul style="list-style-type: none"> • parameters with names that don't include a <code>"."</code> and are set with a single value, e.g. <code>width</code> and <code>height</code>. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either <code>TRUE</code> or <code>FALSE</code>, using the R syntax. • parameters with names that don't include a <code>"."</code> are set with multiple values, e.g. <code>color</code>, and are wrapped in <code>"[]"</code>, e.g. <code>options=list(colors=[#cbb69d, #603913, #c69c6e])</code> • parameters with names that do include a <code>"."</code> present parameters with several sub-options and have to be set as a string wrapped in <code>" "</code>. The values of those sub-options are set via <code>parameter:value</code>. Boolean values have to be stated as <code>true</code> or <code>false</code>. For example the Google documentation states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this parameter can be set in R as: <code>options=list(vAxis="{format:#,##%})")</code> • If several sub-options have to be set, e.g. <code>titleTextStyle.color</code>, <code>titleTextStyle.fontSize</code> and <code>titleTextStyle.fontName</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16})")</code> • parameters that can have more than one value per sub-options are wrapped in <code>"[]"</code>. For example to set the labels for left and right axes use: <code>options=list(vAxes="[{"title:val1}, {"title:val2}])")</code> • <code>gvis.editor</code> a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed. <p>For more details see the Google API documentation and the R examples below.</p>
chartid	character. If missing (default) a random chart id will be generated based on chart type and <code>tempfile</code> .

Value

`gvisCalendar` returns list of `class "gvis"` and `"list"`. An object of class `"gvis"` is a list containing at least the following components:

type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html a list with the building blocks for a page
 header a character string of a html page header: <html>...<body>,
 chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the jsDisplayChart function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Warning

The calendar chart may be undergoing substantial revisions in future Google Charts releases.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/Calendar>

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods.

Examples

```

## ... or the cell size
cl3 <- gvisCalendar(Cairo, datevar="Date",
 numvar="Temp",
 options=list(calendar="{ cellSize: 10 }"))
plot(cl3)

## Example with many options set
cl4 <- gvisCalendar(Cairo, datevar="Date", numvar="Temp",
 options=list(
 title="Daily temperature in Cairo",
 height=320,
 calendar="{yearLabel: { fontName: Times-Roman,
 fontSize: 32, color: #1A8763, bold: true},
 cellSize: 10,
 cellColor: { stroke: red, strokeOpacity: 0.2 },
 focusedCellColor: {stroke:red}}}")
)
plot(cl4)

```

gvisCandlestickChart Google Candlestick chart with R

Description

An interactive candlestick chart.

Usage

```
gvisCandlestickChart(data, xvar = "", low = "", open = "", close = "",
 high = "", options = list(), chartid)
```

Arguments

data	a data.frame to be displayed as a candlestick chart. The data has to have at least 5 columns.
xvar	name of the character column which contains the category labels for the x-axes.
low	name of the numeric column specifying the low/minimum value of this marker. This is the base of the candle's center line.
open	name of the numeric column specifying the opening/initial value of this marker. This is one vertical border of the candle. If less than the close value, the candle will be filled; otherwise it will be hollow.
close	name of the numeric column specifying the closing/final value of this marker. This is the second vertical border of the candle. If less than the open value, the candle will be hollow; otherwise it will be filled.
high	name of the numeric column specifying the high/maximum value of this marker. This is the top of the candle's center line.
options	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/candlestickchart#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation.

- parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is `options=list(width=200, height=300)`. Boolean arguments are set to either TRUE or FALSE, using the R syntax.
- parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g.
`options=list(colors="#cbb69d, #603913, #c69c6e")`
- parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as `vAxis.format`. Then this parameter can be set in R as:
`options=list(vAxis="{format:#,##%}")`.
- If several sub-options have to be set, e.g.
`titleTextStyle.color, titleTextStyle.fontSize and titleTextStyle.fontSize`, then those can be combined in one list item such as:
`options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")`
- parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
`options=list(vAxes="[{"title:val1}, {"title:val2}])`
- `gvis.editor` a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

`chartid` character. If missing (default) a random chart id will be generated based on chart type and `tempfile`

Details

The `gvisCandlestickChart` function reads a `data.frame` and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser using SVG or VML.

A candlestick chart is used to show an opening and closing value overlaid on top of a total variance. Candlestick charts are often used to show stock value behavior. In this chart, items where the opening value is less than the closing value (a gain) are drawn as filled boxes, and items where the opening value is more than the closing value (a loss) are drawn as hollow boxes.

Value

`gvisCandlestickChart` returns list of `class "gvis"` and `"list"`. An object of class `"gvis"` is a list containing at least the following components:

`type` Google visualisation type

`chartid` character id of the chart object. Unique chart ids are required to place several charts on the same page.

`html1` a list with the building blocks for a page

`header` a character string of a html page header: `<html>...<body>`,

`chart` a named character vector of the chart's building blocks:

`jsHeader` Opening `<script>` tag and reference to Google's JavaScript library.

jsData JavaScript function defining the input data as a JSON object.
jsDrawChart JavaScript function combining the data with the visualisation API and user options.
jsDisplayChart JavaScript function calling the handler to display the chart.
jsFooter End tag </script>.
jsChart Call of the jsDisplayChart function.
divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
 Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/candlestickchart>

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires an internet
## connection to display the visualisation.

## Example data set
OpenClose

C1 <- gvisCandlestickChart(OpenClose, xvar="Weekday", low="Low",
 open="Open", close="Close",
 high="High",
 options=list(legend=none))

plot(C1)
```

Description

The gvisColumnChart function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser using SVG or VML.

Usage

```
gvisColumnChart(data, xvar = "", yvar = "", options = list(), chartid)
```

Arguments

data	a data.frame to be displayed as a column chart
xvar	name of the character column which contains the category labels for the x-axes.
yvar	a vector of column names of the numerical variables to be plotted. Each column is displayed as a separate bar/column.
options	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/columnchart#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. <code>options=list(colors=[#cbb69d, #603913, #c69c6e])</code> parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentaion states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this paramter can be set in R as: <code>options=list(vAxis="{format:#,##%})")</code>. If several sub-options have to be set, e.g. <code>titleTextStyle.color, titleTextStyle.fontSize</code> and <code>titleTextStyle.fontSize</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16})")</code> paramters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use: <code>options=list(vAxes="[{title:val1}, {title:val2}])")</code> <code>gvis.editor</code> a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed. For more details see the Google API documentation and the R examples below.
chartid	character. If missing (default) a random chart id will be generated based on chart type and tempfile

Value

`gvisColumnChart` returns list of `class "gvis"` and "list". An object of class "gvis" is a list containing at least the following components:

`type` Google visualisation type

`chartid` character id of the chart object. Unique chart ids are required to place several charts on the same page.

```

html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
  jsHeader Opening <script> tag and reference to Google's JavaScript library.
  jsData JavaScript function defining the input data as a JSON object.
  jsDrawChart JavaScript function combing the data with the visualisation API and user
 options.
  jsDisplayChart JavaScript function calling the handler to display the chart.
  jsFooter End tag </script>.
  jsChart Call of the jsDisplayChart function.
  divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R
  and googleVis version and link to Google's Terms of Use.

```

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
 Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/columnchart>

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods

Examples

```

## Please note that by default the googleVis plot command
## will open a browser window and requires an internet
## connection to display the visualisation.

df=data.frame(country=c("US", "GB", "BR"), val1=c(1,3,4), val2=c(23,12,32))

## Column chart
Col1 <- gvisColumnChart(df, xvar="country", yvar=c("val1", "val2"))
plot(Col1)

## Stacked column chart
Col2 <- gvisColumnChart(df, xvar="country", yvar=c("val1", "val2"),
  options=list(isStacked=TRUE))
plot(Col2)

## Add a customised title and change width of columns
Col3 <- gvisColumnChart(df, xvar="country", yvar=c("val1", "val2"),
  options=list(title="Hello World",
 titleTextStyle="{color:red,fontName:Courier,fontSize:16}",
 bar="{groupWidth:100%}")
plot(Col3)

```

```

## Not run:
## Change y-axis to percentages
Col4 <- gvisColumnChart(df, xvar="country", yvar=c("val1", "val2"),
 options=list(vAxis="{format:#,###%}"))
plot(Col4)

## End(Not run)

```

gvisComboChart

*Google Combo Chart with R***Description**

A chart that lets you render each series as a different marker type from the following list: columns, lines, and area lines.

Usage

```
gvisComboChart(data, xvar = "", yvar = "", options = list(), chartid)
```

Arguments

<code>data</code>	a data.frame to be displayed as a columns, line and area chart.
<code>xvar</code>	name of the character column which contains the category labels for the x-axes.
<code>yvar</code>	a vector of column names of the numerical variables to be plotted. Each column is displayed as a separate column, line or area series.
<code>options</code>	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/combochart#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> • parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. • parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. <code>options=list(colors=[#cbb69d, #603913, #c69c6e])</code> • parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this parameter can be set in R as: <code>options=list(vAxis="{format:#,###%}")</code>. • If several sub-options have to be set, e.g. <code>titleTextStyle.color</code>, <code>titleTextStyle.fontSize</code> and <code>titleTextStyle.fontSize</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")</code>

- parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
options=list(vAxes="[{title:val1}, {title:val2}])")
- gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Details

The *gvisComboChart* function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser using SVG or VML.

Value

gvisComboChart returns list of `class "gvis"` and `"list"`. An object of class `"gvis"` is a list containing at least the following components:

type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the `jsDisplayChart` function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/combochart>

See Also

See also `print.gvis`, `plot.gvis` for printing and plotting methods

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires an internet
## connection to display the visualisation.

CityPopularity
## Add the mean
CityPopularity$Mean=mean(CityPopularity$Popularity)

C1 <- gvisComboChart(CityPopularity, xvar="City",
 yvar=c("Mean", "Popularity"),
 options=list(seriesType="bars",
 title="City Popularity",
 series={0: {type:"line"})))
plot(C1)

## Changing the width of columns
C2 <- gvisComboChart(CityPopularity, xvar="City",
 yvar=c("Mean", "Popularity"),
 options=list(seriesType="bars",
 bar="{groupWidth:100%}",
 title="City Popularity",
 series={0: {type:"line"})))
plot(C2)
```

Description

The `gvisGauge` function reads a `data.frame` and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser using SVG or VML.

Usage

```
gvisGauge(data, labelvar = "", numvar = "", options = list(), chartid)
```

Arguments

<code>data</code>	a <code>data.frame</code> to be displayed as a gauge
<code>labelvar</code>	name of the character column which contains the category labels for the slice labels.
<code>numvar</code>	a vector of column names of the numerical variables of the slice values.
<code>options</code>	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/gauge#Configuration_Options
	The parameters can be set via a named list. The parameters have to map those of the Google documentation.

- parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is `options=list(width=200, height=300)`. Boolean arguments are set to either TRUE or FALSE, using the R syntax.
- parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g.
`options=list(colors=c[#cbb69d, #603913, #c69c6e])`
- parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as `vAxis.format`. Then this parameter can be set in R as:
`options=list(vAxis="format:#,##%)")`.
- If several sub-options have to be set, e.g.
`titleTextStyle.color, titleTextStyle.fontSize and titleTextStyle.fontSize`, then those can be combined in one list item such as:
`options=list(titleTextStyle="color:red, fontName:Courier, fontSize:16")`
- parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
`options=list(vAxes=c[{title:val1}, {title:val2}])`
- `gvis.editor` a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

`chartid` character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Value

`gvisGauge` returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

```

type  Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on
 the same page.
html  a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart  a named character vector of the chart's building blocks:
 jsHeader  Opening <script> tag and reference to Google's JavaScript library.
 jsData  JavaScript function defining the input data as a JSON object.
 jsDrawChart  JavaScript function combining the data with the visualisation API and user
 options.
 jsDisplayChart  JavaScript function calling the handler to display the chart.
 jsFooter  End tag </script>.
 jsChart  Call of the jsDisplayChart function.
 divChart  <div> container to embed the chart into the page.
caption  character string of a standard caption, including data name and chart id.
footer  character string of a html page footer: </body>...</html>, including the used R
 and googleVis version and link to Google's Terms of Use.

```

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
 Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/gauge>

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires an internet
## connection to display the visualisation.

Gauge1 <- gvisGauge(CityPopularity, options=list(min=0, max=800, greenFrom=500,
 greenTo=800, yellowFrom=300, yellowTo=500,
 redFrom=0, redTo=300))

plot(Gauge1)
```

Description

The gvisGeoChart function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page.

Usage

```
gvisGeoChart(data, locationvar = "", colorvar = "", sizevar = "",
 hovervar = "", options = list(), chartid)
```

Arguments

data	a data.frame. The data has to have at least one column with location name (locationvar), value to be mapped to location. The format of the data varies depending on which display mode that you use: Regions or Markers.
locationvar	column name of data with the geo locations to be analysed. The locations can be provide in two formats: Format 1 'latitude:longitude'. See the example below. Format 2 Address, country name, region name locations, or US metropolitan area codes, see http://code.google.com/apis/adwords/docs/developer/adwords_api_us_metros.html . This format works with the dataMode option set to either 'markers' or 'regions'. The following formats are accepted: A specific address (for example, "1600 Pennsylvania Ave"). A country

	name as a string (for example, "England"), or an uppercase ISO-3166 code or its English text equivalent (for example, "GB" or "United Kingdom"). An uppercase ISO-3166-2 region code name or its English text equivalent (for example, "US-NJ" or "New Jersey").
colorvar	column name of data with the optional numeric column used to assign a color to this marker, based on the scale specified in the <code>colorAxis.colors</code> property. If this column is not present, all markers will be the same color. If the column is present, null values are not allowed. Values are scaled relative to each other, or absolutely to values specified in the <code>colorAxis.values</code> property.
sizevar	only used for <code>displayMode=markers</code> . Column name of data with the optional numeric column used to assign the marker size, relative to the other marker sizes. If this column is not present, the value from the previous column will be used (or default 'size', if no color column is provided as well). If the column is present, null values are not allowed.
hovervar	column name of data with the additional string text displayed when the user hovers over this region.
options	<p>list of configuration options, see:</p> <p>https://developers.google.com/chart/interactive/docs/gallery/geochart#Configuration_Options</p> <p>The parameters can be set via a named list. The parameters have to map those of the Google documentation.</p> <ul style="list-style-type: none"> • parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. • parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. <code>options=list(colors=[#cbb69d, #603913, #c69c6e])</code> • parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this parameter can be set in R as: <code>options=list(vAxis="{format:#,##%}")</code>. • If several sub-options have to be set, e.g. <code>titleTextStyle.color, titleTextStyle.fontSize</code> and <code>titleTextStyle.fontStyle</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16})</code> • parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use: <code>options=list(vAxes="[{title:val1}, {title:val2}])</code> • <code>gvis.editor</code> a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed. <p>For more details see the Google API documentation and the R examples below.</p> <p>character. If missing (default) a random chart id will be generated based on chart type and tempfile</p>

Details

A geo chart is a map of a country, a continent, or a region with two modes: The region mode colorizes whole regions, such as countries, provinces, or states. The marker mode marks designated regions using bubbles that are scaled according to a value that you specify.

A geo chart is rendered within the browser using SVG or VML. Note that the map is not scrollable or draggable.

Value

gvisGeoChart returns list of `class "gvis"` and `"list"`. An object of class `"gvis"` is a list containing at least the following components:

`type` Google visualisation type
`chartid` character id of the chart object. Unique chart ids are required to place several charts on the same page.
`html` a list with the building blocks for a page
 `header` a character string of a html page header: `<html>...<body>`,
 `chart` a named character vector of the chart's building blocks:
 `jsHeader` Opening `<script>` tag and reference to Google's JavaScript library.
 `jsData` JavaScript function defining the input data as a JSON object.
 `jsDrawChart` JavaScript function combining the data with the visualisation API and user options.
 `jsDisplayChart` JavaScript function calling the handler to display the chart.
 `jsFooter` End tag `</script>`.
 `jsChart` Call of the `jsDisplayChart` function.
 `divChart` `<div>` container to embed the chart into the page.
`caption` character string of a standard caption, including data name and chart id.
`footer` character string of a html page footer: `</body>...</html>`, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>, Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/geochart>

See Also

See also `print.gvis`, `plot.gvis` for printing and plotting methods.

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires Internet
## connection to display the visualisation.

## Regions examples
## The regions style fills entire regions (typically countries) with
```

```

## colors corresponding to the values that you assign

G1a <- gvisGeoChart(Exports, locationvar=Country, colorvar=Profit)

plot(G1a)

## Change projection
G1b <- gvisGeoChart(Exports, locationvar=Country, colorvar=Profit,
 options=list(projection="kavrayskiy-vii"))

plot(G1b)

## Plot only Europe
G2 <- gvisGeoChart(Exports, "Country", "Profit",
 options=list(region="150"))

plot(G2)

## Example showing US data by state
require(datasets)

states <- data.frame(state.name, state.x77)
G3 <- gvisGeoChart(states, "state.name", "Illiteracy",
 options=list(region="US", displayMode="regions",
 resolution="provinces",
 width=600, height=400))
plot(G3)

## Markers Example
## A marker style map renders bubble-shaped markers at specified
## locations with the color and size that you specify.

G4 <- gvisGeoChart(CityPopularity, locationvar=City, colorvar=Popularity,
 options=list(region=US, height=350,
 displayMode=markers,
 colorAxis="{values:[200,400,600,800],
 colors:[\red, \pink, \orange, \green]}")
 )
plot(G4)

G5 <- gvisGeoChart(Andrew, "LatLong", colorvar=Speed_kt,
 options=list(region="US"))
plot(G5)

G6 <- gvisGeoChart(Andrew, "LatLong", sizevar=Speed_kt,
 colorvar="Pressure_mb", options=list(region="US"))
plot(G6)

## Create lat:long values and plot a map of Oceania
## Set background colour to light-blue

require(stats)
data(quakes)
head(quakes)
quakes$latlong<-paste(quakes$lat, quakes$long, sep=":")

```

```

G7 <- gvisGeoChart(quakes, "latlong", "depth", "mag",
 options=list(displayMode="Markers", region="009",
 colorAxis="{colors:[red, grey]}",
 backgroundColor="lightblue"))

plot(G7)

## Not run:
# Plot S&P countries credit rating sourced from Wikipedia
# Use the hovervar to show the rating
library(XML)
url <- "http://en.wikipedia.org/wiki/List_of_countries_by_credit_rating"
x <- readHTMLTable(readLines(url), which=3)
levels(x$Rating) <- substring(levels(x$Rating), 4,
 nchar(levels(x$Rating)))
x$Ranking <- x$Rating
levels(x$Ranking) <- nlevels(x$Rating):1
x$Ranking <- as.character(x$Ranking)
x$Rating <- paste(x$Country, x$Rating, sep=":")
##### Create a geo chart
G8 <- gvisGeoChart(x, "Country", "Ranking", hovervar="Rating",
 options=list(gvis.editor="S&P",
 colorAxis="{colors:[#91BFDB, #FC8D59]}"))
plot(G8)

## Plot world wide earth quakes of the last 30 days with magnitude >= 4.0
library(XML)
## Get earthquake data of the last 30 days
eq <- read.csv("http://earthquake.usgs.gov/earthquakes/feed/v0.1/summary/2.5_week.csv")
eq$loc=paste(eq$Latitude, eq$Longitude, sep=":")

G9 <- gvisGeoChart(eq, "loc", "Depth", "Magnitude",
 options=list(displayMode="Markers",
 colorAxis="{colors:[purple, red, orange, grey]}",
 backgroundColor="lightblue"), chartid="EQ")
plot(G9)

## End(Not run)

```

Description

The gvisGeoMap function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page.

A geo map is a map of a country, continent, or region map, with colours and values assigned to specific regions. Values are displayed as a colour scale, and you can specify optional hover-text for regions. The map is rendered in the browser. Note that the map is not scrollable or dragable, but can be configured to allow zooming.

Usage

```
gvisGeoMap(data, locationvar = "", numvar = "", hovervar = "",  
options = list(), chartid)
```

Arguments

data	<code>data.frame</code> . The data has to have at least two columns with location name (<code>locationvar</code>), value to be mapped to location (<code>numvar</code>) and an optional variable to display any text while the mouse hovers over the location (<code>hovervar</code>).
locationvar	column name of data with the geo locations to be analysed. The locations can be provide in two formats: Format 1 ' <code>latitude:longitude</code> '. See the example below. Format 2 Address, country name, region name locations, or US metropolitan area codes, see http://code.google.com/apis/adwords/docs/developer/adwords_api_us_metros.html . This format works with the <code>dataMode</code> option set to either ' <code>markers</code> ' or ' <code>regions</code> '. The following formats are accepted: A specific address (for example, "1600 Pennsylvania Ave"). A country name as a string (for example, "England"), or an uppercase ISO-3166 code or its English text equivalent (for example, "GB" or "United Kingdom"). An uppercase ISO-3166-2 region code name or its English text equivalent (for example, "US-NJ" or "New Jersey").
numvar	column name of data with the numeric value displayed when the user hovers over this region.
hovervar	column name of data with the additional string text displayed when the user hovers over this region.
options	list of configuration options. The options are documented in detail by Google online: https://developers.google.com/chart/interactive/docs/gallery/geomap#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none">• parameters with names that don't include a <code>"."</code> and are set with a single value, e.g. <code>width</code> and <code>height</code>. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either <code>TRUE</code> or <code>FALSE</code>, using the R syntax.• parameters with names that don't include a <code>"."</code> are set with multiple values, e.g. <code>color</code>, and are wrapped in <code>"[]"</code>, e.g. <code>options=list(colors="#cbb69d, #603913, #c69c6e")</code>• parameters with names that do include a <code>"."</code> present parameters with several sub-options and have to be set as a string wrapped in <code>" "</code>. The values of those sub-options are set via <code>parameter:value</code>. Boolean values have to be stated as <code>true</code> or <code>false</code>. For example the Google documentaion states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this paramter can be set in R as: <code>options=list(vAxis="{format:#,##%}")</code>.• If several sub-options have to be set, e.g. <code>titleTextStyle.color</code>, <code>titleTextStyle.fontSize</code> and <code>titleTextStyle.fontSize</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")</code>

- parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
options=list(vAxes="[{title:val1}, {title:val2}])")
- gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Value

gvisGeoMap returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html1 a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the jsDisplayChart function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Warnings

Because of Flash security settings the chart might not work correctly when accessed from a file location in the browser (e.g., file:///c:/webhost/myhost/myviz.html) rather than from a web server URL (e.g. <http://www.myhost.com/myviz.html>). See the googleVis package vignette and the Macromedia web site (<http://www.macromedia.com/support/documentation/en/flashplayer/help/>) for more details.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>, Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/geomap>

Examples

```

## Please note that by default the googleVis plot command
## will open a browser window and requires Internet
## connection to display the visualisation.

## Regions Example
## The "regions" style fills entire regions (typically countries) with colors
## corresponding to the values that you assign. Specify the regions style
## by assigning options[dataMode] = regions in your code.

G1 <- gvisGeoMap(Exports, locationvar=Country, numvar=Profit,
 options=list(dataMode="regions"))

plot(G1)

## Markers Example
## The "markers" style displays a circle, sized and colored to indicate
## a value, over the regions that you specify.
G2 <- gvisGeoMap(CityPopularity, locationvar=City, numvar=Popularity,
 options=list(region=US, height=350,
 dataMode=markers,
 colors=[0xFF8747, 0xFFB581, 0xc06000]))

plot(G2)

## Example showing US data by state

require(datasets)
states <- data.frame(state.name, state.x77)

G3 <- gvisGeoMap(states, "state.name", "Illiteracy",
 options=list(region="US", dataMode="regions",
 width=600, height=400))
plot(G3)

## Example with latitude and longitude information
## Show Hurricane Andrew (1992) storm track
G4 <- gvisGeoMap(Andrew, locationvar="LatLong", numvar="Speed_kt",
 hovervar="Category",
 options=list(height=350, region="US", dataMode="markers"))

plot(G4)

## World population
WorldPopulation=data.frame(Country=Population$Country,
 Population.in.millions=round(Population$Population/1e6,0),
 Rank=paste(Population$Country, "Rank:", Population$Rank))

G5 <- gvisGeoMap(WorldPopulation, "Country", "Population.in.millions", "Rank",
 options=list(dataMode="regions", width=600, height=300))
plot(G5)

```

Description

The gvisHistogram function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser using SVG or VML.

Usage

```
gvisHistogram(data, options = list(), chartid)
```

Arguments

data	a <code>data.frame</code> to be displayed as a histogram. Each column will be displayed as a histogram.
options	list of configuration options, see https://developers.google.com/chart/interactive/docs/gallery/histogram#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. <code>options=list(colors=[#cbb69d, #603913, #c69c6e])</code> parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this parameter can be set in R as: <code>options=list(vAxis="{format:#,##%})")</code>. If several sub-options have to be set, e.g. <code>titleTextStyle.color, titleTextStyle.fontSize</code> and <code>titleTextStyle.fontSize</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")</code> parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use: <code>options=list(vAxes="[{}title:val1, {}title:val2])")</code> gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed. For more details see the Google API documentation and the R examples below.
chartid	character. If missing (default) a random chart id will be generated based on chart type and <code> tempfile</code> .

Value

gvisHistogram returns list of `class "gvis"` and "`list`". An object of class "gvis" is a list containing at least the following components:

type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the **jsDisplayChart** function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/histogram>

See Also

See also **print.gvis**, **plot.gvis** for printing and plotting methods

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires an internet
## connection to display the visualisation.

hist1 <- gvisHistogram(dino)
plot(hist1)

## Histogram of the top 20 countries
pop <- Population[1:20,c("Country", "Population")]
pop=transform(pop, Population=round(Population/1e6))

hist2 <- gvisHistogram(pop, option=list(title="Country Populations",
 legend="{ position: none }",
 colors="[green]"))
plot(hist2)

set.seed(123)
```

```

dat=data.frame(A=rpois(100, 20),
 B=rpois(100, 5),
 C=rpois(100, 50))
hist3 <- gvisHistogram(dat, options=list(
 legend="{ position: top, maxLines: 2 }",
 colors="#[5C3292, #1A8763, #871B47]"))
plot(hist3)

```

gvisIntensityMap*Google Intensity Map with R***Description**

An intensity map highlights regions or countries based on relative values.

Usage

```
gvisIntensityMap(data, locationvar = "", numvar = "", options = list(),
 chartid)
```

Arguments

- | | |
|--------------------|--|
| data | a <code>data.frame</code> . The data has to have at least two columns with location name (<code>locationvar</code>) and any number of numeric columns (<code>numvar</code>) to be mapped. |
| locationvar | column name of data with the geo locations to be analysed. The location has to contain country ISO codes or USA state codes. |
| numvar | column names of data with the numeric values to be displayed. |
| options | list of configuration options, see:
https://developers.google.com/chart/interactive/docs/gallery/intensitymap#Configuration_Options |
- The parameters can be set via a named list. The parameters have to map those of the Google documentation.
- parameters with names that don't include a `.` and are set with a single value, e.g. `width` and `height`. Those are set like one would do in R, that is `options=list(width=200, height=300)`. Boolean arguments are set to either `TRUE` or `FALSE`, using the R syntax.
 - parameters with names that don't include a `.` are set with multiple values, e.g. `color`, and are wrapped in `"[]"`, e.g.
`options=list(colors="#cbb69d, #603913, #c69c6e")`
 - parameters with names that do include a `.` present parameters with several sub-options and have to be set as a string wrapped in `" "`. The values of those sub-options are set via `parameter:value`. Boolean values have to be stated as `true` or `false`. For example the Google documentaion states the formatting options for the vertical axis and states the parameter as `vAxis.format`. Then this paramter can be set in R as:
`options=list(vAxis="{format:#,##%}")`.
 - If several sub-options have to be set, e.g.
`titleTextStyle.color, titleTextStyle.fontSize` and `titleTextStyle.fontSize`, then those can be combined in one list item such as:
`options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")`

- parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
options=list(vAxes="[{title:val1}, {title:val2}])")
- gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Details

The *gvisIntensityMap* function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page.

Value

gvisIntensityMap returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the jsDisplayChart function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,

Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/intensitymap>

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods, [gvisMap](#) and [gvisGeoMap](#) for an alternative to [gvisIntensityMap](#).

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires Internet
## connection to display the visualisation.

df=data.frame(country=c("US", "GB", "BR"), val1=c(1,3,4), val2=c(23,12,32))
Intensity1 <- gvisIntensityMap(df, locationvar="country", numvar=c("val1", "val2"))
plot(Intensity1)

## Set colours for each tab
Intensity2 <- gvisIntensityMap(df,
 options=list(colors="#4682b4, #0073CF"))
plot(Intensity2)
```

Description

The gvisLineChart function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser using SVG or VML.

Usage

```
gvisLineChart(data, xvar = "", yvar = "", options = list(), chartid)
```

Arguments

data	a data.frame to be displayed as a line chart
xvar	name of the character column which contains the category labels for the x-axes.
yvar	a vector of column names of the numerical variables to be plotted. Each column is displayed as a separate line.
options	list of configuration options, see https://developers.google.com/chart/interactive/docs/gallery/linechart#Configuration_Options
	The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is options=list(width=200, height=300). Boolean arguments are set to either TRUE or FALSE, using the R syntax. parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. options=list(colors="#cbb69d, #603913, #c69c6e]")

- parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentaion states the formatting options for the vertical axis and states the parameter as vAxis.format. Then this paramter can be set in R as:
`options=list(vAxis="{format:#,###%}").`
- If several sub-options have to be set, e.g.
`titleTextStyle.color, titleTextStyle.fontSize and titleTextStyle.fontSize,`
then those can be combined in one list item such as:
`options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")`
- paramters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
`options=list(vAxes="[{"title:val1}, {"title:val2}]")`
- gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Value

gvisLineChart returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combing the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the jsDisplayChart function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/linechart>

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods

Examples

```

 lineWidth: 2, lineDashStyle: [4, 1]}]",  

 vAxes="[{title:val1}, {title:val2}]"  

  ))  

plot(Dashed)

```

Description

The gvisMap function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page.

Usage

```
gvisMap(data, locationvar = "", tipvar = "", options = list(), chartid)
```

Arguments

data	a data.frame. The data has to have at least two columns with location name (locationvar) and the variable to display the text in the tip icon (tipvar).
locationvar	column name of data with the geo locations to be analysed. The locations can be provide in two formats:
	Format 1 'latitude:longitude'. See the example below.
	Format 2 The first column should be a string that contains an address. This address should be as complete as you can make it.
tipvar	column name of data with the string text displayed over the tip icon.
options	list of configuration options for Google Map. https://developers.google.com/chart/interactive/docs/gallery/map#Configuration_Options

The parameters can be set via a named list. The parameters have to map those of the Google documentation.

- parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is options=list(width=200, height=300). Boolean arguments are set to either TRUE or FALSE, using the R syntax.
- parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g.
options=list(colors="#cbb69d, #603913, #c69c6e")
- parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentaion states the formatting options for the vertical axis and states the parameter as vAxis.format. Then this paramter can be set in R as:
options=list(vAxis="{format:#,##%}")
- If several sub-options have to be set, e.g. titleTextStyle.color, titleTextStyle.fontSize and titleTextStyle.fontSize, then those can be combined in one list item such as:
options=list(titleTextStyle="color:red, fontName:Courier, fontSize:16")

- parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
options=list(vAxes="[{title:val1}, {title:val2}])")
- gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Details

The maps are the well known Google Maps.

Value

gvisMap returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

```
type  Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html  a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart  a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the jsDisplayChart function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.
```

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/map>

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods, [gvisGeoMap](#) and [gvisIntensityMap](#) for an alternative to gvisMap.

Examples

```

## Please note that by default the googleVis plot command
## will open a browser window and requires Internet
## connection to display the visualisation.

## Example with latitude and longitude information
## Plot Hurricane Andrew (1992) storm path:

data(Andrew)

M1 <- gvisMap(Andrew, "LatLong" , "Tip",
 options=list(showTip=TRUE, showLine=TRUE, enableScrollWheel=TRUE,
 mapType=hybrid, useMapTypeControl=TRUE,
 width=800,height=400))

plot(M1)

## Example with address, here UK post-code and some html code in tooltip

df <- data.frame(Postcode=c("EC3M 7HA", "EC2P 2EJ"),
 Tip=c("<a href=http://www.lloyds.com>Lloyds</a>",
 "<a href=http://www.guildhall.cityoflondon.gov.uk/>Guildhall</a>"))

M2 <- gvisMap(df, "Postcode", "Tip",
 options=list(showTip=TRUE, mapType=normal,
 enableScrollWheel=TRUE))

plot(M2)

## Change mapping icons
M3 <- gvisMap(df, "Postcode", "Tip",
 options=list(showTip=TRUE, mapType=normal,
 enableScrollWheel=TRUE,
 icons=paste0("{",
 "default: {normal: http://icons.iconarchive.com/",
 "icons/icons-land/vista-map-markers/48/",
 "Map-Marker-Ball-Azure-icon.png,\n",
 "selected: http://icons.iconarchive.com/",
 "icons/icons-land/vista-map-markers/48/",
 "Map-Marker-Ball-Right-Azure-icon.png",
 "}}")))

plot(M3)

```

Description

gvisMerge merges two gvis-objects, either next or below each other into one gvis-object. The objects are arranged in a HTML table.

Usage

```
gvisMerge(x, y, horizontal = FALSE,
 tableOptions = "border=\"0\"", chartid)
```

Arguments

x	a gvis-object.
y	a gvis-object.
horizontal	boolean. Default FALSE. If FALSE the two gvis-objects are arranged below each other, otherwise next to each other.
tableOptions	a valid HTML table option string. Default "border=\"0\"".
chartid	character. If missing (default) a random chart id will be generated based on chart type and tempfile

Value

gvisMerge returns list of [class "gvis"](#) and "list".

An object of class "gvis" is a list containing at least the following components:

type	Google visualisation type, here 'gvisMerge'
chartid	character id of the chart object. Unique chart ids are required to place several charts on the same page.
html	a list with the building blocks for a page
header	a character string of a html page header: <html>...<body>,
chart	a named character vector of the chart's building blocks:
	jsHeader Opening <script> tag and reference to Google's JavaScript library.
	jsData JavaScript function defining the input data as a JSON object.
	jsDrawChart JavaScript function combining the data with the visualisation API and user options.
	jsDisplayChart JavaScript function calling the handler to display the chart.
	jsFooter End tag </script>.
	jsChart Call of the jsDisplayChart function.
	divChart <div> container to embed the chart into the page.
caption	character string of a standard caption, including data name and chart id.
footer	character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,

References

Google Chart Tools API: <http://code.google.com/apis/chart/index.html>

Follow the link for Google's data policy.

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires Internet
## connection to display the visualisation.

Pie1 <- gvisPieChart(CityPopularity)

## Doughnut chart - a pie with a hole
Pie2 <- gvisPieChart(CityPopularity, options=list(
  slices="{4: {offset: 0.2}, 0: {offset: 0.3}}",
  title=City popularity,
  legend=none,
  pieSliceText=label,
  pieHole=0.5))

plot(gvisMerge(Pie2, Pie1,
  tableOptions = "cellspacing=\"20\" bgcolor=\"#AABBCC\"",
  horizontal=TRUE))

## Nested charts

G <- gvisGeoChart(Exports, "Country", "Profit",
  options=list(width=250, height=100))
T <- gvisTable(Exports,
  options=list(width=250, height=300))

GT <- gvisMerge(G,T, horizontal=FALSE)
plot(GT)

M <- gvisMotionChart(Fruits, "Fruit", "Year",
  options=list(width=400, height=410))

GTM <- gvisMerge(GT, M, horizontal=TRUE,
  tableOptions="cellspacing=10")
plot(GTM)

line <- gvisLineChart(OpenClose, "Weekday", c("Open", "Close"),
  options=list(legend=none, width=300, height=150))
column <- gvisColumnChart(OpenClose, "Weekday", c("Open", "Close"),
  options=list(legend=none, width=300, height=150))
area <- gvisAreaChart(OpenClose, "Weekday", c("Open", "Close"),
  options=list(legend=none, width=300, height=150))
bar <- gvisBarChart(OpenClose, "Weekday", c("Open", "Close"),
  options=list(legend=none, width=300, height=150))
LBCA <- gvisMerge(gvisMerge(line, bar), gvisMerge(column, area),
  horizontal=TRUE, tableOptions="bgcolor=\"#AABBCC\"")

plot(LBCA)

## Applying gvisMerge successively
```

```
p <- Reduce(gvisMerge, list(line, column, area, bar))
plot(p)
```

gvisMotionChart

*Google Motion Chart with R***Description**

The gvisMotionChart function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser in Flash. A motion chart is a dynamic chart to explore several indicators over time.

Usage

```
gvisMotionChart(data, idvar = "id", timevar = "time", xvar = "",
 yvar = "", colorvar = "", sizevar = "", date.format = "%Y/%m/%d",
 options = list(), chartid)
```

Arguments

<code>data</code>	a <code>data.frame</code> . The data has to have at least four columns with subject name (<code>idvar</code>), time (<code>timevar</code>) and two columns of numeric values. Further columns, numeric and character/factor are optional. The combination of <code>idvar</code> and <code>timevar</code> has to describe a unique row. The column names of the <code>idvar</code> and <code>timevar</code> have to be specified. Further columns, if not specified by the other arguments (<code>xvar</code> , <code>yvar</code> , <code>colorvar</code> , <code>sizevar</code>), will be assumed to be in the order of the arguments.
<code>idvar</code>	column name of data with the subject to be analysed.
<code>timevar</code>	column name of data which shows the time dimension. The information has to be either numeric, of class <code>Date</code> or a character which follows the pattern ' <code>YYYYWww</code> ' (e.g. ' <code>2010W04</code> ' for weekly data) or ' <code>YYYYQq</code> ' (e.g. ' <code>2010Q1</code> ' for quarterly data).
<code>xvar</code>	column name of a numerical vector in <code>data</code> to be plotted on the x-axis.
<code>yvar</code>	column name of a numerical vector in <code>data</code> to be plotted on the y-axis.
<code>colorvar</code>	column name of data that identifies bubbles in the same series. Use the same value to identify all bubbles that belong to the same series; bubbles in the same series will be assigned the same color. Series can be configured using the <code>series</code> option.
<code>sizevar</code>	values in this column are mapped to actual pixel values using the <code>sizeAxis</code> option.
<code>date.format</code>	if <code>timevar</code> is of class <code>Date</code> then this argument specifies how the dates are reformatted to be used by JavaScript.
<code>options</code>	list of configuration options for Google Motion Chart. The options are documented in detail by Google online: https://developers.google.com/chart/interactive/docs/gallery/motionchart#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation.

- parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is `options=list(width=200, height=300)`. Boolean arguments are set to either TRUE or FALSE, using the R syntax.
- parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g.
`options=list(colors=c("#cbb69d", "#603913, #c69c6e"))`
- parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as `vAxis.format`. Then this parameter can be set in R as:
`options=list(vAxis="format:#,###%"))`.
- If several sub-options have to be set, e.g.
`titleTextStyle.color, titleTextStyle.fontSize and titleTextStyle.fontSize`, then those can be combined in one list item such as:
`options=list(titleTextStyle="color:red, fontName:Courier, fontSize:16"))`
- parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
`options=list(vAxes=c(list(title:val1), list(title:val2))))`
- `gvis.editor` a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

`chartid` character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Value

`gvisMotionChart` returns list of `class "gvis"` and "list". An object of class "gvis" is a list containing at least the following components:

```

type  Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on
 the same page.
html  a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart  a named character vector of the chart's building blocks:
 jsHeader  Opening <script> tag and reference to Google's JavaScript library.
 jsData  JavaScript function defining the input data as a JSON object.
 jsDrawChart  JavaScript function combining the data with the visualisation API and user
 options.
 jsDisplayChart  JavaScript function calling the handler to display the chart.
 jsFooter  End tag </script>.
 jsChart  Call of the jsDisplayChart function.
 divChart  <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R
 and googleVis version and link to Google's Terms of Use.

```

Warnings

Because of Flash security settings the chart might not work correctly when accessed from a file location in the browser (e.g., file:///c:/webhost/myhost/myviz.html) rather than from a web server URL (e.g. http://www.myhost.com/myviz.html). See the googleVis package vignette and the Macromedia web site (<http://www.macromedia.com/support/documentation/en/flashplayer/help/>) for more details.

Note

Please note that a `timevar` with values less than 100 will be shown as years 19xx.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>, Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/motionchart>

See Also

See also `print.gvis`, `plot.gvis` for printing and plotting methods.

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires Flash and Internet
## connection to display the visualisation.
M1 <- gvisMotionChart(Fruits, idvar="Fruit", timevar="Year")
plot(M1)

## Not run:
## Usage of date variable
M2 <- gvisMotionChart(Fruits, idvar="Fruit", timevar="Date",
 date.format = "\%Y\%m\%d")
plot(M2)

## Display weekly data:
M3 <- gvisMotionChart(Fruits, "Fruit", "Date", date.format="\%YW\%W")
plot(M3)

## End(Not run)
## Options: no side panel on the right
M4 <- gvisMotionChart(Fruits,"Fruit", "Year",
 options=list(showSidePanel=FALSE))
plot(M4)

## Options: trails un-ticked
M5 <- gvisMotionChart(Fruits, "Fruit", "Year",
 options=list(state=list("showTrails":false};))

plot(M5)

## You can change some of displaying settings via the browser,
```

```

## e.g. the level of opacity of non-selected items, or the chart type.
## The state string from the Advanced tab can be used to set those
## settings via R. Just copy and past the string from the browser into
## the argument state of the options list.
## Here is an example of a motion chart, with an initial line chart
## displayed. Ensure that you have a newline at the start and end of
## your settings string.

myStateSettings <-
{"xZoomedDataMin":1199145600000,"colorOption":"2",
"duration":{"timeUnit":"Y","multiplier":1},"yLambda":1,
"yAxisOption":"4","sizeOption":"_UNISIZE",
"iconKeySettings":[],"xLambda":1,"nonSelectedAlpha":0,
"xZoomedDataMax":1262304000000,"iconType":"LINE",
"dimensions":{"iconDimensions":["dim0"]},
"showTrails":false,"uniColorForNonSelected":false,
"xAxisOption":"_TIME","orderedByX":false,"playDuration":15000,
"xZoomedIn":false,"time":"2010","yZoomedDataMin":0,
"yZoomedIn":false,"orderedByY":false,"yZoomedDataMax":100}

M6a <- gvisMotionChart(Fruits, "Fruit", "Year",
 options=list(state=myStateSettings))
plot(M6a)

## Newline set explicitly
myStateSettings <-\\n{"iconType":"LINE"}\\n
M6b <- gvisMotionChart(Fruits, "Fruit", "Year",
 options=list(state=myStateSettings))
plot(M6b)

## Define which columns are used for the initial setup of the various
## dimensions
M7 <- gvisMotionChart(Fruits, idvar="Fruit", timevar="Year",
 xvar="Profit", yvar="Expenses",
 colorvar="Location", sizevar="Sales")
plot(M7)
## For more information see:
## https://developers.google.com/chart/interactive/docs/gallery/motionchart

## See also the demo(WorldBank). It demonstrates how you can access
## country level data from the World Bank to create Gapminder-like
## plots.

```

Description

An organizational chart that supports selection.

Usage

```
gvisOrgChart(data, idvar = "", parentvar = "", tipvar = "",
 options = list(), chartid)
```

Arguments

<code>data</code>	a <code>data.frame</code> . The data has to have at least three columns. Each row in the data table describes one node (a rectangle in the graph). Each node (except the root node) has one or more parent nodes. Each node is sized and colored according to its values relative to the other nodes currently shown.
<code>idvar</code>	column name of data describing the ID for each node. It should be unique among all nodes, and can include any characters, including spaces. This is shown on the node. You can specify a formatted value to show on the chart instead, but the unformatted value is still used as the ID.
<code>parentvar</code>	column name of data that match to entries in <code>idvar</code> . If this is a root node, leave this NA. Only one root is allowed.
<code>tipvar</code>	column name of data for the tip variable. Tool-tip text to show, when a user hovers over this node.
<code>options</code>	<p>list of configuration options, see:</p> <p>https://developers.google.com/chart/interactive/docs/gallery/orgchart#Configuration_Options</p> <p>The parameters can be set via a named list. The parameters have to map those of the Google documentation.</p> <ul style="list-style-type: none"> • parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. • parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. <code>options=list(colors=c[#cbb69d, #603913, #c69c6e])</code> • parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this parameter can be set in R as: <code>options=list(vAxis="format:#,###%")</code>. • If several sub-options have to be set, e.g. <code>titleTextStyle.color</code>, <code>titleTextStyle.fontSize</code> and <code>titleTextStyle.fontName</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="color:red, fontName:Courier, fontSize:16")</code> • parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use: <code>options=list(vAxes=c[title:val1, title:val2])</code> • <code>gvis.editor</code> a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed. <p>For more details see the Google API documentation and the R examples below.</p>
<code>chartid</code>	character. If missing (default) a random chart id will be generated based on chart type and <code> tempfile</code>

Details

The `gvisOrgChart` function reads a `data.frame` and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is

rendered by the web browser.

Value

gvisOrgChart returns list of **class "gvis"** and **"list"**. An object of class "gvis" is a list containing at least the following components:

- type Google visualisation type
- chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
- html a list with the building blocks for a page
 - header a character string of a html page header: <html>...<body>,
 - chart a named character vector of the chart's building blocks:
 - jsHeader Opening <script> tag and reference to Google's JavaScript library.
 - jsData JavaScript function defining the input data as a JSON object.
 - jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 - jsDisplayChart JavaScript function calling the handler to display the chart.
 - jsFooter End tag </script>.
 - jsChart Call of the jsDisplayChart function.
 - divChart <div> container to embed the chart into the page.
 - caption character string of a standard caption, including data name and chart id.
 - footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
 Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/orgchart>

See Also

See also **print.gvis**, **plot.gvis** for printing and plotting methods.

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires Internet
## connection to display the visualisation.

Regions
Org1 <- gvisOrgChart(Regions, idvar = "Region", parentvar = "Parent",
 tipvar="Val")
plot(Org1)

## Set a few options
Org2 <- gvisOrgChart(Regions, idvar = "Region", parentvar = "Parent",
```

```
tipvar="Val",
options=list(width=600, height=400,
 size=large, allowCollapse=TRUE))
plot(0rg2)
```

gvisPieChart

*Google Pie Chart with R***Description**

The gvisPieChart function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser using SVG or VML.

Usage

```
gvisPieChart(data, labelvar = "", numvar = "", options = list(), chartid)
```

Arguments

<code>data</code>	a data.frame to be displayed as a pie chart
<code>labelvar</code>	Name of the character column which contains the category labels for the slice labels.
<code>numvar</code>	a vector of column names of the numerical variables of the slice values.
<code>options</code>	list of configuration options for Google Pie Charts, see: https://developers.google.com/chart/interactive/docs/gallery/piechart#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. parameters with names that don't include a "." are set with multiple values, e.g. <code>color</code>, and are wrapped in "[]", e.g. <code>options=list(colors=[#cbb69d, #603913, #c69c6e])</code> parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this parameter can be set in R as: <code>options=list(vAxis="{format:#,##%})")</code>. If several sub-options have to be set, e.g. <code>titleTextStyle.color</code>, <code>titleTextStyle.fontSize</code> and <code>titleTextStyle.fontName</code>, then those can be combined in one list item such as: <code>options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16})")</code> parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use: <code>options=list(vAxes="[{title:val1}, {title:val2}])")</code>

- `gvis.editor` a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

`chartid` character. If missing (default) a random chart id will be generated based on chart type and `tempfile`

Value

`gvisPieChart` returns list of `class "gvis"` and `"list"`. An object of class `"gvis"` is a list containing at least the following components:

`type` Google visualisation type
`chartid` character id of the chart object. Unique chart ids are required to place several charts on the same page.
`html1` a list with the building blocks for a page
`header` a character string of a html page header: `<html>...<body>`,
`chart` a named character vector of the chart's building blocks:
`jsHeader` Opening `<script>` tag and reference to Google's JavaScript library.
`jsData` JavaScript function defining the input data as a JSON object.
`jsDrawChart` JavaScript function combining the data with the visualisation API and user options.
`jsDisplayChart` JavaScript function calling the handler to display the chart.
`jsFooter` End tag `</script>`.
`jsChart` Call of the `jsDisplayChart` function.
`divChart` `<div>` container to embed the chart into the page.
`caption` character string of a standard caption, including data name and chart id.
`footer` character string of a html page footer: `</body>...</html>`, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/piechart>

See Also

See also `print.gvis`, `plot.gvis` for printing and plotting methods

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires an internet
## connection to display the visualisation.
```

```
Pie1 <- gvisPieChart(CityPopularity)
```

```

plot(Pie1)

## Doughnut chart - a pie with a hole
Pie2 <- gvisPieChart(CityPopularity, options=list(
  slices="{4: {offset: 0.2}, 0: {offset: 0.3}}",
  title=City popularity,
  legend=none,
  pieSliceText=label,
  pieHole=0.5))
plot(Pie2)

```

Description

A sankey diagram is a visualization used to depict a flow from one set of values to another. The things being connected are called nodes and the connections are called links. They're named after Captain Sankey, who created a diagram of steam engine efficiency that used arrows having widths proportional to heat loss.

Usage

```
gvisSankey(data, from = "", to = "", weight = "", options = list(),
chartid)
```

Arguments

<code>data</code>	data.frame that contains the data to be visualised
<code>from</code>	a string that refers to the column name in <code>data</code> for the source nodes to be used
<code>to</code>	a string that refers to the column name in <code>data</code> for the destination nodes to be used
<code>weight</code>	name of the column with the numerical weight of the connections
<code>options</code>	list of configuration options. The options are documented in detail by Google online: https://developers.google.com/chart/interactive/docs/gallery/sankey#Configuration_Options

The parameters can be set via a named list. The parameters have to map those of the Google documentation.

- parameters with names that don't include a `"."` and are set with a single value, e.g. `width` and `height`. Those are set like one would do in R, that is `options=list(width=200, height=300)`. Boolean arguments are set to either `TRUE` or `FALSE`, using the R syntax.
- parameters with names that don't include a `"."` are set with multiple values, e.g. `color`, and are wrapped in `"[]"`, e.g.
`options=list(colors="#cbb69d, #603913, #c69c6e"]")`
- parameters with names that do include a `"."` present parameters with several sub-options and have to be set as a string wrapped in `" "`. The values of those sub-options are set via `parameter:value`. Boolean values have to be stated

as true or false. For example the Google documentaion states the formatting options for the vertical axis and states the parameter as vAxis.format. Then this paramter can be set in R as:

```
options=list(vAxis="{format:#,###%}").
```

- If several sub-options have to be set, e.g. titleTextStyle.color, titleTextStyle.fontSize and titleTextStyle.fontSize, then those can be combined in one list item such as:

```
options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")
```

- paramters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:

```
options=list(vAxes="[{"title:val1}, {"title:val2}]")
```

- gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Value

gvisSankey returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

type Google visualisation type

chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.

html a list with the building blocks for a page

header a character string of a html page header: <html>...<body>,

chart a named character vector of the chart's building blocks:

jsHeader Opening <script> tag and reference to Google's JavaScript library.

jsData JavaScript function defining the input data as a JSON object.

jsDrawChart JavaScript function combing the data with the visualisation API and user options.

jsDisplayChart JavaScript function calling the handler to display the chart.

jsFooter End tag </script>.

jsChart Call of the jsDisplayChart function.

divChart <div> container to embed the chart into the page.

caption character string of a standard caption, including data name and chart id.

footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Warning

The sankey chart may be undergoing substantial revisions in future Google Charts releases.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/sankey>

Examples

```
dat <- data.frame(From=c(rep("A",3), rep("B", 3)),
 To=c(rep(c("X", "Y", "Z"),2)),
 Weight=c(5,7,6,2,9,4))

sk1 <- gvisSankey(dat, from="From", to="To", weight="Weight")
plot(sk1)

sk2 <- gvisSankey(dat, from="From", to="To", weight="Weight",
 options=list(sankey="{link: {color: { fill: #d799ae } },
 node: { color: { fill: #a61d4c },
 label: { color: #871b47 } }}"))
plot(sk2)
```

Description

The gvisScatterChart function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser using SVG or VML.

Usage

```
gvisScatterChart(data, options = list(), chartid)
```

Arguments

- | | |
|---------|--|
| data | a data.frame to be displayed as a scatter chart. Two or more columns are required, all must be numeric. The values in the first column are used for the X-axis. The values in following columns are used for the Y-axis. Each column is displayed with a separate color. |
| options | list of configuration options, see:
https://developers.google.com/chart/interactive/docs/gallery/scatterchart#Configuration_Options
The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> • parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. • parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g.
<code>options=list(colors="[#cbb69d, #603913, #c69c6e]")</code> |

- parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentaion states the formatting options for the vertical axis and states the parameter as vAxis.format. Then this paramter can be set in R as:
`options=list(vAxis="{format:#,###%}").`
- If several sub-options have to be set, e.g.
`titleTextStyle.color, titleTextStyle.fontSize and titleTextStyle.fontSize,`
then those can be combined in one list item such as:
`options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")`
- paramters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
`options=list(vAxes="[{"title:val1}, {"title:val2}]")`
- gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Value

gvisScatterChart returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

```

type  Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on
 the same page.
html  a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart  a named character vector of the chart's building blocks:
 jsHeader  Opening <script> tag and reference to Google's JavaScript library.
 jsData  JavaScript function defining the input data as a JSON object.
 jsDrawChart  JavaScript function combing the data with the visualisation API and user
 options.
 jsDisplayChart  JavaScript function calling the handler to display the chart.
 jsFooter  End tag </script>.
 jsChart  Call of the jsDisplayChart function.
 divChart  <div> container to embed the chart into the page.
caption  character string of a standard caption, including data name and chart id.
footer  character string of a html page footer: </body>...</html>, including the used R
 and googleVis version and link to Google's Terms of Use.

```

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/scatterchart>

See Also

See also `print.gvis`, `plot.gvis` for printing and plotting methods

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires an internet
## connection to display the visualisation.

## Scatter chart
Scatter1 <- gvisScatterChart(women)
plot(Scatter1)

## Using optional arguments
Scatter2 <- gvisScatterChart(women, options=list(legend="none",
 lineWidth=2, pointSize=2,
 title="Women", vAxis="{title:weight (lbs)}",
 crosshair="{ trigger: both }",
 hAxis="{title:height (in)}", width=500, height=400))

plot(Scatter2)

df=data.frame(x=sin(1:100/3),
 Circle=cos(1:100/3),
 Ellipse=cos(1:100/3)*0.5)

## Plot several variables as smooth curves
Scatter3 <- gvisScatterChart(df,
 options=list(curveType=function,
 pointSize=0,
 lineWidth=2))
plot(Scatter3)

## Two series in the same plot with different
## x-values
df <- data.frame(x=c(2,2,1,3,4),
 y1=c(0,3,NA,NA,NA),
 y2=c(NA,NA,0,3,2))
Scatter4 <- gvisScatterChart(df,
 options=list(lineWidth=2,
 pointSize=2))
plot(Scatter4)

## Customize points
M <- matrix(nrow=6, ncol=6)
M[col(M)==row(M)] <- 1:6
dat <- data.frame(X=1:6, M)
SC <- gvisScatterChart(dat,
 options=list(
```

```

title="Customizing points",
legend="right",
pointSize=30,
series="{
 0: { pointShape: circle },
 1: { pointShape: triangle },
 2: { pointShape: square },
 3: { pointShape: diamond },
 4: { pointShape: star },
 5: { pointShape: polygon }
}")
plot(SC)

```

gvisSteppedAreaChart *Google Stepped Area Chart with R*

Description

The gvisSteppedAreaChart function reads a data.frame and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page.

Usage

```
gvisSteppedAreaChart(data, xvar = "", yvar = "", options = list(),
chartid)
```

Arguments

data	a data.frame to be displayed as a stepped area chart.
xvar	name of the character column which contains the category labels for the x-axes.
yvar	a vector of column names of the numerical variables to be plotted. Each column is displayed as a separate line.
options	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/steppedareachart#Configuration_Options
	The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either TRUE or FALSE, using the R syntax. parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. <code>options=list(colors=[#cbb69d, #603913, #c69c6e])</code> parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentaion states the format-ing options for the vertical axis and states the parameter as vAxis.format. Then this paramter can be set in R as: <code>options=list(vAxis="{format:#,###%})")</code>.

- If several sub-options have to be set, e.g. `titleTextStyle.color`, `titleTextStyle.fontSize` and `titleTextStyle.fontSize`, then those can be combined in one list item such as:
`options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")`
- parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
`options=list(vAxes="[{title:val1}, {title:val2}]")`
- `gvis.editor` a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

`chartid` character. If missing (default) a random chart id will be generated based on chart type and `tempfile`

Details

The stepped area chart is rendered within the browser using SVG or VML and displays tips when hovering over points.

Value

`gvisSteppedAreaChart` returns list of `class "gvis"` and `"list"`. An object of class `"gvis"` is a list containing at least the following components:

```

type  Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on
 the same page.
html  a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart  a named character vector of the chart's building blocks:
 jsHeader  Opening <script> tag and reference to Google's JavaScript library.
 jsData  JavaScript function defining the input data as a JSON object.
 jsDrawChart  JavaScript function combining the data with the visualisation API and user
 options.
 jsDisplayChart  JavaScript function calling the handler to display the chart.
 jsFooter  End tag </script>.
 jsChart  Call of the jsDisplayChart function.
 divChart  <div> container to embed the chart into the page.
caption  character string of a standard caption, including data name and chart id.
footer  character string of a html page footer: </body>...</html>, including the used R
 and googleVis version and link to Google's Terms of Use.
 
```

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,

Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/steppedareachart>

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires an internet
## connection to display the visualisation.

df=data.frame(country=c("US", "GB", "BR"), val1=c(1,3,4), val2=c(23,12,32))

## Stepped Area chart
SteppedArea1 <- gvisSteppedAreaChart(df, xvar="country", yvar=c("val1", "val2"))
plot(SteppedArea1)

## Stacked chart
SteppedArea2 <- gvisSteppedAreaChart(df, xvar="country", yvar=c("val1", "val2"),
options=list(isStacked=TRUE))
plot(SteppedArea2)

## Add a customised title
SteppedArea3 <- gvisSteppedAreaChart(df, xvar="country", yvar=c("val1", "val2"),
options=list(title="Hello World",
titleTextStyle="{color:red,fontName:Courier,fontSize:16}"))
plot(SteppedArea3)

## Not run:
## Change y-axis to percentages
SteppedArea3 <- gvisSteppedAreaChart(df, xvar="country", yvar=c("val1", "val2"),
options=list(vAxis="{format:#,###%}"))
plot(SteppedArea3)

## End(Not run)
```

Description

The `gvisTable` function reads a `data.frame` and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser.

Usage

```
gvisTable(data, options = list(), chartid, formats = NULL)
```

Arguments

<code>data</code>	a <code>data.frame</code> to be displayed as a table
-------------------	--

formats	named list. If NULL (default) no specific format will be used. The named list needs to contain the column names of the data and the specified format. The format string is a subset of the ICU pattern set. For instance, pattern:'#,###%' will result in output values "1,000%", "750%", and "50%" for values 10, 7.5, and 0.5.
options	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/table#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> • parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is options=list(width=200, height=300). Boolean arguments are set to either TRUE or FALSE, using the R syntax. • parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. options=list(colors="#cbb69d, #603913, #c69c6e]") • parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as vAxis.format. Then this parameter can be set in R as: options=list(vAxis="{format:#,###%}"). • If several sub-options have to be set, e.g. titleTextStyle.color, titleTextStyle.fontSize and titleTextStyle.fontStyle, then those can be combined in one list item such as: options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}") • parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use: options=list(vAxes="[{"title:val1}, {"title:val2}]) • gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed. For more details see the Google API documentation and the R examples below.
chartid	character. If missing (default) a random chart id will be generated based on chart type and tempfile

Details

A table that can be sorted and paged. Table cells can be formatted using format strings, or by directly inserting HTML as cell values. Numeric values are right-aligned; boolean values are displayed as check marks. Users can select single rows either with the keyboard or the mouse. Users can sort rows by clicking on column headers. The header row remains fixed as the user scrolls. The table fires a number of events corresponding to user interaction.

Value

gvisTable returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the **jsDisplayChart** function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/table>

See Also

See also **[print.gvis](#)**, **[plot.gvis](#)** for printing and plotting methods.

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires Flash and Internet
## connection to display the visualisation.

## Table with links to wikipedia (flags)
tbl1 <- gvisTable(Population)
plot(tbl1)

## Table with enabled paging
tbl2 <- gvisTable(Population, options=list(page=enable,
 height=automatic,
 width=automatic))

plot(tbl2)

## Table with formating options
tbl3 <- gvisTable(Population, formats=list(Population="#,###"))
```

```
Population[["% of World Population"]] <- Population[["% of World Population"]]/100
tbl4 <- gvisTable(Population, formats=list(Population="#,###",
 "% of World Population=#.#%"))
plot(tbl4)
```

Description

A timeline is a chart that depicts how a set of resources are used over time. One popular type of timeline is the Gantt chart.

Usage

```
gvisTimeline(data, rowlabel = "", barlabel = "", start = "", end = "",
 options = list(), chartid)
```

Arguments

data	data.frame that contains the data to be visualised
rowlabel	a string that refers to the column name in data for the row labels to be used
barlabel	a string that refers to the column name in data for the bar labels to be used
start	number, date or datetime for the start dates
end	number, date or datetime for the end dates
options	list of configuration options. The options are documented in detail by Google online: https://developers.google.com/chart/interactive/docs/gallery/timeline#Configuration_Options

The parameters can be set via a named list. The parameters have to map those of the Google documentation.

- parameters with names that don't include a "." and are set with a single value, e.g. width and height. Those are set like one would do in R, that is `options=list(width=200, height=300)`. Boolean arguments are set to either TRUE or FALSE, using the R syntax.
- parameters with names that don't include a "." are set with multiple values, e.g. color, and are wrapped in "[]", e.g. `options=list(colors=[#cbb69d, #603913, #c69c6e])`
- parameters with names that do include a "." present parameters with several sub-options and have to be set as a string wrapped in " ". The values of those sub-options are set via parameter:value. Boolean values have to be stated as true or false. For example the Google documentation states the formatting options for the vertical axis and states the parameter as `vAxis.format`. Then this parameter can be set in R as:
`options=list(vAxis="{format:#,###%}")`.
- If several sub-options have to be set, e.g. `titleTextStyle.color, titleTextStyle.fontSize` and `titleTextStyle.fontSize`, then those can be combined in one list item such as:
`options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")`

- parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
options=list(vAxes="[{title:val1}, {title:val2}])")
- gvis.editor a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Value

gvisTimeline returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the jsDisplayChart function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/timeline>

Examples

```
dat <- data.frame(Term=c("1", "2", "3"),
 President=c("Washington", "Adams", "Jefferson"),
 start=as.Date(x=c("1789-03-29", "1797-02-03", "1801-02-03")),
 end=as.Date(x=c("1797-02-03", "1801-02-03", "1809-02-03"))

t1 <- gvisTimeline(data=dat[,-1], rowlabel="President",
 start="start", end="end")
```

```

plot(tl)

tl <- gvisTimeline(data=dat, barlabel="President",
 start="start", end="end")
plot(tl)

tl <- gvisTimeline(data=dat, rowlabel="President",
 start="start", end="end",
 options=list(timeline="{showRowLabels:false}"))
plot(tl)

dat <- data.frame(Position=c(rep("President", 3), rep("Vice", 3)),
 Name=c("Washington", "Adams", "Jefferson",
 "Adams", "Jefferson", "Burr"),
 start=as.Date(x=rep(c("1789-03-29", "1797-02-03", "1801-02-03"),2)),
 end=as.Date(x=rep(c("1797-02-03", "1801-02-03", "1809-02-03"),2)))

tl <- gvisTimeline(data=dat, rowlabel="Name", barlabel="Position",
 start="start", end="end",
 options=list(timeline="{showRowLabels:true}"))
plot(tl)

tl <- gvisTimeline(data=dat, rowlabel="Name", barlabel="Position",
 start="start", end="end",
 options=list(timeline="{groupByRowLabel:false}",
 backgroundColor="#ffd, height=350,
 colors"[#cbb69d, #603913, #c69c6e"]))
plot(tl)

# Datetime example
dat <- data.frame(Room=c("Room 1", "Room 2", "Room 3"),
 Language=c("English", "German", "French"),
 start=as.POSIXct(c("2014-03-14 14:00", "2014-03-14 15:00",
 "2014-03-14 14:30")),
 end=as.POSIXct(c("2014-03-14 15:00", "2014-03-14 16:00",
 "2014-03-14 15:30")))
tl <- gvisTimeline(data=dat, rowlabel="Language",
 start="start", end="end")
plot(tl)

## Not run:
require(timeline)
data(ww2)
timeline(ww2, ww2.events, event.spots=2, event.label=, event.above=FALSE)
ww2$Person <- gsub("\n", " ", ww2$Person)
plot(gvisTimeline(ww2, barlabel="Person", rowlabel="Group",
 start="StartDate", end="EndDate",
 options=list(width=600, height=350)))
)

## End(Not run)

```

Description

The *gvisTreeMap* function reads a `data.frame` and creates text output referring to the Google Visualisation API, which can be included into a web page, or as a stand-alone page. The actual chart is rendered by the web browser.

Usage

```
gvisTreeMap(data, idvar = "", parentvar = "", sizevar = "",  
 colorvar = "", options = list(), chartid)
```

Arguments

<code>data</code>	a <code>data.frame</code> . The data has to have at least four columns. Each row in the data table describes one node (a rectangle in the graph). Each node (except the root node) has one or more parent nodes. Each node is sized and colored according to its values relative to the other nodes currently shown.
<code>idvar</code>	column name of data describing the ID for each node. It can be any valid JavaScript string, including spaces, and any length that a string can hold. This value is displayed as the node header.
<code>parentvar</code>	column name of data that match to entries in <code>idvar</code> . If this is a root node, leave this NA. Only one root is allowed per treemap.
<code>sizevar</code>	column name of data with positive values to define the size of maps. Any positive value is allowed. This value determines the size of the node, computed relative to all other nodes currently shown. This value is ignored for non-leaf nodes (it is actually calculated from the size of all its children).
<code>colorvar</code>	column name of data with values to define range of color. The value is used to calculate a color for this node. Any value, positive or negative, is allowed. The color value is first recomputed on a scale from <code>minColorValue</code> to <code>maxColorValue</code> , and then the node is assigned a color from the gradient between <code>minColor</code> and <code>maxColor</code> .
<code>options</code>	list of configuration options, see: https://developers.google.com/chart/interactive/docs/gallery/treemap#Configuration_Options The parameters can be set via a named list. The parameters have to map those of the Google documentation. <ul style="list-style-type: none"> • parameters with names that don't include a <code>"."</code> and are set with a single value, e.g. <code>width</code> and <code>height</code>. Those are set like one would do in R, that is <code>options=list(width=200, height=300)</code>. Boolean arguments are set to either <code>TRUE</code> or <code>FALSE</code>, using the R syntax. • parameters with names that don't include a <code>"."</code> are set with multiple values, e.g. <code>color</code>, and are wrapped in <code>"[]"</code>, e.g. <code>options=list(colors="#cbb69d, #603913, #c69c6e")</code> • parameters with names that do include a <code>"."</code> present parameters with several sub-options and have to be set as a string wrapped in <code>" "</code>. The values of those sub-options are set via <code>parameter:value</code>. Boolean values have to be stated as <code>true</code> or <code>false</code>. For example the Google documentation states the formatting options for the vertical axis and states the parameter as <code>vAxis.format</code>. Then this parameter can be set in R as: <code>options=list(vAxis="{format:#,###%})").</code>

- If several sub-options have to be set, e.g. `titleTextStyle.color`, `titleTextStyle.fontSize` and `titleTextStyle.fontSize`, then those can be combined in one list item such as:
`options=list(titleTextStyle="{color:red, fontName:Courier, fontSize:16}")`
- parameters that can have more than one value per sub-options are wrapped in "[]". For example to set the labels for left and right axes use:
`options=list(vAxes="[{title:val1}, {title:val2}]")`
- `gvis.editor` a character label for an on-page button that opens an in-page dialog box enabling users to edit, change and customise the chart. By default no value is given and therefore no button is displayed.

For more details see the Google API documentation and the R examples below.

chartid character. If missing (default) a random chart id will be generated based on chart type and [tempfile](#)

Details

A tree map is a visual representation of a data tree, where each node can have zero or more children, and one parent (except for the root, which has no parents). Each node is displayed as a rectangle, sized and colored according to values that you assign. Sizes and colors are valued relative to all other nodes in the graph. You can specify how many levels to display simultaneously, and optionally to display deeper levels in a hinted fashion. If a node is a leaf node, you can specify a size and color; if it is not a leaf, it will be displayed as a bounding box for leaf nodes. The default behavior is to move down the tree when a user left-clicks a node, and to move back up the tree when a user right-clicks the graph.

The total size of the graph is determined by the size of the containing element that you insert in your page. If you have leaf nodes with names too long to show, the name will be truncated with an ellipsis (...).

Value

`gvisTreeMap` returns list of [class "gvis"](#) and "list". An object of class "gvis" is a list containing at least the following components:

type Google visualisation type
chartid character id of the chart object. Unique chart ids are required to place several charts on the same page.
html1 a list with the building blocks for a page
header a character string of a html page header: <html>...<body>,
chart a named character vector of the chart's building blocks:
 jsHeader Opening <script> tag and reference to Google's JavaScript library.
 jsData JavaScript function defining the input data as a JSON object.
 jsDrawChart JavaScript function combining the data with the visualisation API and user options.
 jsDisplayChart JavaScript function calling the handler to display the chart.
 jsFooter End tag </script>.
 jsChart Call of the jsDisplayChart function.
 divChart <div> container to embed the chart into the page.
caption character string of a standard caption, including data name and chart id.
footer character string of a html page footer: </body>...</html>, including the used R and googleVis version and link to Google's Terms of Use.

Warning

Tree maps display a tree like structure where every child has to have a unique parent.
Values in column sizevar should be greater than zero and finite.

Author(s)

Markus Gesmann <markus.gesmann@gmail.com>,
Diego de Castillo <decastillo@gmail.com>

References

Google Chart Tools API: <http://developers.google.com/chart/interactive/docs/gallery/treemap>

See Also

See also [print.gvis](#), [plot.gvis](#) for printing and plotting methods.

Please note that the `treemap` package offeres a static version of tree maps via its `tmPlot` function.

Examples

```
## Please note that by default the googleVis plot command
## will open a browser window and requires Internet
## connection to display the visualisation.

Tree <- gvisTreeMap(Regions, idvar="Region", parentvar="Parent",
 sizevar="Val", colorvar="Fac")
plot(Tree)

Tree2 <- gvisTreeMap(Regions, "Region", "Parent", "Val", "Fac",
 options=list(width=600, height=500,
 fontSize=16,
 minColor="#EDF8FB,
 midColor="#66C2A4,
 maxColor="#006D2C,
 headerHeight=20,
 fontColor=black,
 showScale=TRUE))

plot(Tree2)

## Simple static treemap with no drill down options based on US states
## and their area. However we still have to create a parent id to use
## gvisTreeMap

require(datasets)
states <- data.frame(state.name, state.area)

## Create parent variable

total=data.frame(state.area=sum(states$state.area), state.name="USA")

my.states <- rbind(total, states)
my.states$parent="USA"
```

```
## Set parent variable to NA at root level
my.states$parent[my.states$state.name=="USA"] <- NA

my.states$state.area.log=log(my.states$state.area)
statesTree <- gvisTreeMap(my.states, "state.name", "parent",
 "state.area", "state.area.log")
plot(statesTree)

## We add US regions to the above data set to enable drill down capabilities

states2 <- data.frame(state.region, state.name, state.area)

regions <- aggregate(list(region.area=states2$state.area),
 list(region=state.region), sum)

my.states2 <- data.frame(regionid=c("USA",
 as.character(regions$region),
 as.character(states2$state.name)),
 parentid=c(NA, rep("USA", 4),
 as.character(states2$state.region)),
 state.area=c(sum(states2$state.area),
 regions$region.area, states2$state.area))

my.states2$state.area.log=log(my.states2$state.area)

statesTree2 <- gvisTreeMap(my.states2, "regionid", "parentid",
 "state.area", "state.area.log")

plot(statesTree2)

## Now we add another layer with US divisions

states3 <- data.frame(state.region, state.division, state.name, state.area)

regions <- aggregate(list(region.area=states3$state.area),
 list(region=state.region), sum)

divisions <- aggregate(list(dvision.area=states3$state.area),
 list(dvision=state.division, region=state.region),
 sum)

my.states3 <- data.frame(regionid=c("USA",
 as.character(regions$region),
 as.character(divisions$division),
 as.character(states3$state.name)),
 parentid=c(NA, rep("USA", 4),
 as.character(divisions$region),
 as.character(states3$state.division)),
 state.area=c(sum(states3$state.area),
 regions$region.area,
 divisions$division.area,
 states3$state.area))

my.states3$state.area.log=log(my.states3$state.area)

statesTree3 <- gvisTreeMap(my.states3, "regionid", "parentid",
```

```
"state.area", "state.area.log")  
plot(statesTree3)
```

OpenClose*OpenClose: googleVis example data set***Description**

Example data set to illustrate the use of the googleVis package.

Usage

```
data(OpenClose)
```

Format

A data frame with 5 observations on the following 5 variables.

Weekday a factor with levels Fri Mon Thurs Tues Wed
Low a numeric vector
Open a numeric vector
Close a numeric vector
High a numeric vector

Source

Google Visualisation: Candlestick Chart <http://code.google.com/apis/chart/interactive/docs/gallery/candlestickchart.html>

Examples

```
OpenClose  
plot(gvisCandlestickChart(OpenClose, options=list(legend=none)))
```

Population*Population: googleVis example data set***Description**

Example data set to illustrate the use of the googleVis package.

Usage

```
data(Population)
```

Format

A data frame with 195 observations on the following 7 variables.

Rank a numeric vector with population ranking
Country country name as character
Population population
% of World Population % of world population
Flag html image-tag to wikipedia with country flag
Mode logical test vector
Date date test vector

Source

Sourced from Wikipedia (columns 1 to 5): http://en.wikipedia.org/wiki/List_of_countries_by_population, 9 October 2010.

Examples

```
data(Population)
tbl <- gvisTable(Population)

## Not run:
plot(tbl)

## End(Not run)
```

Regions

Regions: googleVis example data set

Description

Example data set to illustrate the use of the googleVis package.

Usage

```
data(Regions)
```

Format

A data frame with 11 observations on the following 4 variables.

Region a factor with levels America, Asia ...
Parent parent region identifier
Val a numeric vector
Fac a numeric vector

Examples

```
data(Regions)
Tree <- gvisTreeMap(Regions, "Region", "Parent", "Val", "Fac",
 options=list(width=600, height=500,
 showScale=TRUE, fontSize=16))
## Not run:
plot(Tree)

## End(Not run)
```

renderGvis

renderGvis

Description

This function lets you use googleVis charts as Shiny output. Use it to wrap a googleVis-generating function that you assign to an `output` element in `server.R`; then create an `htmlOutput` with the same name in `ui.R`.

Usage

```
renderGvis(expr, env = parent.frame(), quoted = FALSE)
```

Arguments

<code>expr</code>	An expression that returns a <code>gvis</code> object.
<code>env</code>	The environment in which to evaluate <code>expr</code>
<code>quoted</code>	Is <code>expr</code> a quoted expression (with <code>quote()</code>)? This is useful if you want to save an expression in a variable.

Details

Use a googleVis Chart as Shiny Output

Value

Returns a function that can be assigned to a Shiny output element.

Details

More information about shiny is available online: <http://www.rstudio.com/shiny/>. You find further examples with googleVis on shiny on mages' blog: <http://lamages.blogspot.co.uk/search/label/shiny>

Author(s)

Joe Cheng, <joe@rstudio.com>

Examples

```

## Not run:
# To run this example:
shiny::runApp(system.file("shiny/", package="googleVis"))
# server.R
library(googleVis)

shinyServer(function(input, output) {
  datasetInput <- reactive({
 switch(input$dataset,
 "rock" = rock,
 "pressure" = pressure,
 "cars" = cars)
  })
  
  output$view <- renderGvis({
 gvisScatterChart(datasetInput(),
 options=list(title=paste(Data:,input$dataset))))
  })
})

# ui.R
shinyUI(pageWithSidebar(
  headerPanel("googleVis on Shiny"),
  sidebarPanel(
 selectInput("dataset", "Choose a dataset:",
 choices = c("rock", "pressure", "cars"))
  ),
  mainPanel(
 htmlOutput("view")
  )
))
## End(Not run)

```

Stock

Stock: googleVis example data set

Description

Example data set to illustrate the use of the googleVis package.

Usage

```
data(Stock)
```

Format

A data frame with 12 observations on the following 5 variables.

Date a Date

Device a character vector

Value a numeric vector

Title a factor with levels Bought pencils Out of stock
 Annotation a factor with levels Bought 200k pencils Ran of stock on pens at 4pm

Source

Google Annotated Time Line API: <https://google-developers.appspot.com/chart/interactive/docs/gallery/annotatedtimeline.html>

Examples

```
## Create data as used by Google in their annotated time line example

Date <- as.Date(paste("2008-1-", 1:6, sep=""))
Pencils <- c(3000, 14045, 5502, 75284, 41476, 333222)
Pencils.titles <-c(rep(NA,4), Bought pencils, NA)
Pencils.annotation <-c(rep(NA,4), Bought 200k pencils, NA)
Pens <- c(40645, 20374, 50766, 14334, 66467, 39463)
Pens.titles <- c(rep(NA, 3), Out of stock, NA, NA)
Pens.annotation <- c(rep(NA, 3), Ran of out stock of pens at 4pm, NA, NA)

original.df=data.frame(Date, Pencils, Pencils.titles,
 Pencils.annotation, Pens, Pens.titles,
 Pens.annotation)

Stock <- reshape(original.df, idvar="Date", times=c("Pencils", "Pens"),
 timevar="Device",
 varying=list(c("Pencils", "Pens"),
 c("Pencils.titles", "Pens.titles"),
 c("Pencils.annotation", "Pens.annotation")),
 v.names=c("Value", "Title", "Annotation"),
 direction="long")
```

Index

*Topic **aplot**
 gvisMerge, 58

*Topic **datasets**
 Andrew, 3
 Cairo, 4
 CityPopularity, 5
 dino, 6
 Exports, 7
 Fruits, 7
 OpenClose, 86
 Population, 86
 Regions, 87
 Stock, 89

*Topic **intreface**
 createGoogleGadget, 5

*Topic **iplot**
 gvis Methods, 8
 gvisAnnotatedTimeLine, 13
 gvisAnnotationChart, 17
 gvisAreaChart, 21
 gvisBarChart, 24
 gvisBubbleChart, 27
 gvisCalendar, 29
 gvisCandlestickChart, 32
 gvisColumnChart, 34
 gvisComboChart, 37
 gvisGauge, 39
 gvisGeoChart, 41
 gvisGeoMap, 45
 gvisHistogram, 48
 gvisIntensityMap, 51
 gvisLineChart, 53
 gvisMap, 56
 gvisMotionChart, 61
 gvisOrgChart, 64
 gvisPieChart, 67
 gvisSankey, 69
 gvisScatterChart, 71
 gvisSteppedAreaChart, 74
 gvisTable, 76
 gvisTimeline, 79
 gvisTreeMap, 81

*Topic **methods**

 gvis Methods, 8

*Topic **package**
 googleVis-package, 2

*Topic **print**
 gvis Methods, 8

*Topic **shiny**
 renderGvis, 88

 Andrew, 3

 browseURL, 8, 9

 Cairo, 4
 cat, 6, 8, 9
 character, 13, 14, 18
 CityPopularity, 5
 class, 14, 19, 23, 25, 28, 31, 33, 35, 38, 40,
 43, 47, 49, 52, 54, 57, 59, 62, 66, 68,
 70, 72, 75, 77, 80, 83
 createGoogleGadget, 5, 9

 data.frame, 22, 24, 27, 32, 35, 37, 39, 49, 53,
 67, 71, 74, 76

 Date, 13, 14, 18, 30, 61
 dino, 6

 Exports, 7

 factor, 13, 14, 18
 Fruits, 7

 googleVis (googleVis-package), 2
 googleVis-package, 2

 gvis Methods, 8

 gvisAnnotatedTimeLine, 13
 gvisAnnotationChart, 15, 17
 gvisAreaChart, 21
 gvisBarChart, 24
 gvisBubbleChart, 27
 gvisCalendar, 29
 gvisCandlestickChart, 32
 gvisColumnChart, 34
 gvisComboChart, 37
 gvisGauge, 39
 gvisGeoChart, 41

gvisGeoMap, 45, 53, 57
gvisHistogram, 48
gvisIntensityMap, 51, 57
gvisLineChart, 53
gvisMap, 53, 56
gvisMerge, 9, 58
gvisMotionChart, 29, 61
gvisOrgChart, 64
gvisPieChart, 67
gvisSankey, 69
gvisScatterChart, 71
gvisSteppedAreaChart, 74
gvisTable, 76
gvisTimeline, 79
gvisTreeMap, 81

numeric, 13, 18, 30

OpenClose, 86

plot.gvis, 15, 19, 23, 26, 29, 31, 34, 36, 39,
41, 43, 50, 53, 55, 57, 60, 63, 66, 68,
73, 76, 78, 84
plot.gvis(gvis Methods), 8
Population, 86
print.gvis, 6, 15, 19, 23, 26, 29, 31, 34, 36,
39, 41, 43, 50, 53, 55, 57, 60, 63, 66,
68, 73, 76, 78, 84
print.gvis(gvis Methods), 8

Regions, 87
renderGvis, 88
reshape, 15, 19

sink, 8
Stock, 89

tempfile, 14, 19, 22, 25, 28, 30, 33, 35, 38,
40, 42, 47, 49, 52, 54, 57, 59, 62, 65,
68, 70, 72, 75, 77, 80, 83