Package ‘grImport’

January 5, 2019

Version 0.9-1.1
Depends R (>= 3.0.0), methods, grDevices, graphics, grid, XML
Suggests lattice, cluster, colorspace, survival
SystemRequirements ghostscript
Title Importing Vector Graphics
Description Functions for converting, importing, and drawing PostScript pictures in R plots.
License GPL (>= 2)
NeedsCompilation no
Author Paul Murrell [aut, cre],
 Richard Walton [aut],
 Simon Potter [ctb]
Maintainer Paul Murrell <p.murrell@auckland.ac.nz>
Repository CRAN
Date/Publication 2019-01-05 14:58:41 UTC

R topics documented:

drawPath .. 2
explodePaths .. 2
grid.picture .. 3
grid.symbols .. 4
grobify ... 5
picture ... 6
Picture-class ... 7
PictureChar-class ... 8
PictureFill-class ... 9
PictureOp-class ... 10
picturePaths ... 10
PictureStroke-class ... 11
PictureSummary-class .. 12
PictureText-class ... 13
drawPath

Draw a Picture Object

Description

This is a generic function that does the hard work for `picture` when drawing paths of a "Picture" object as part of the current plot.

Usage

```
drawPath(p, trans, ...)
```

Arguments

- `p` A "Picture" object.
- `trans` A function that takes two arguments, `x` and `y`, and can be used to transform the locations on a path into sensible coordinates within the current plot.
- `...` Other arguments, typically graphical parameters.

Author(s)

Paul Murrell

See Also

`picture` and `grid.picture`

explodePaths

Explode Complex Picture Paths

Description

This function converts complex paths within a "Picture" object (paths that contain more than one move operation) into multiple simple paths (paths with only one move operation).

Usage

```
explodePaths(picture)
```
grid.picture

Arguments

picture A "Picture" object.

Value

A "Picture" object.

Author(s)

Paul Murrell

See Also

grid.picture

grid.picture Draw a Picture Object

Description

These function take a "Picture" object and either draw the picture or create a grid graphical object representing the picture.

Usage

grid.picture(...)
pictureGrob(picture, x = 0.5, y = 0.5,
width = 1, height = 1, just = "centre",
exp = 0.05, xscale = NULL, yscale = NULL,
distort = FALSE,
FUN = grobify, ..., name = NULL, gp = gpar())

Arguments

picture A "Picture" object.
x A single numeric value or unit object specifying an x-value.
y A single numeric value or unit object specifying a y-value.
width A single numeric value or unit object specifying a width.
height A single numeric value or unit object specifying a height.
just The justification of the picture relative to its (x, y) location. If there are two values, the first value specifies horizontal justification and the second value specifies vertical justification. Possible string values are: "left", "right", "centre", "center", "bottom", and "top". For numeric values, 0 means left alignment and 1 means right alignment.
exp An expansion factor; determines whether any space is left between the extent of
the picture and the bounding rectangle it is drawn within.
xscale A numeric vector of length two indicating the minimum and maximum on the
x-scale.
yscale A numeric vector of length two indicating the minimum and maximum on the
y-scale.
distort A logical value indicating whether the image should preserve its aspect ratio or
distort to fit the area it is being drawn within.
FUN The function used to convert paths within the picture to grid grobs.
... For grid.picture arguments to be passed to pictureGrob. For pictureGrob,
arguments to be passed to grobify.
name A character identifier.
gp An object of class gpars, typically the output from a call to the function gpars.
This is basically a list of graphical parameter settings.

Value
A grid gTree.

Author(s)
Paul Murrell

See Also
grobify and grid.symbols

grid.symbols Draw a Picture Object

Description
These function take a "Picture" object and either draw the picture at several locations or create a
grid graphical object representing the picture (drawn at several locations).

Usage

grid.symbols(...)
symbolsGrob(picture, x = unit(0.5, "npc"), y = unit(0.5, "npc"),
 size = unit(1, "npc"), units = "npc", ...,
 name = NULL, gp = gpars())
grobify

Arguments

- **picture**: A "Picture" object.
- **x**: A numeric vector or unit object specifying x-values.
- **y**: A numeric vector or unit object specifying y-values.
- **size**: A numeric vector or unit object specifying symbol size.
- **units**: The default units to use if x, y, or size are specified as simple numeric values.
- **...**: For grid.symbol arguments to be passed to symbolsGrob. For symbolsGrob, arguments to be passed to symbolize.
- **name**: A character identifier.
- **gp**: An object of class gpar, typically the output from a call to the function gpar. This is basically a list of graphical parameter settings.

Value

A grid gTree.

Author(s)

Paul Murrell

See Also

symbolize and grid.picture

grobify

Convert a Picture into a Grid Grob

Description

Converts an entire "Picture" object, or a path element thereof, into an appropriate grid grob. Not usually called directly by the user; usually called by grid.picture.

Usage

- grobify(object, ...)
- oldGrobify(object, ...)

Arguments

- **object**: A "Picture" object.
- **...**: Arguments passed on to the relevant grid grob constructor function.
Value

A grid gTree (when given a whole "Picture") or an appropriate grid grob (when given a single picture path).

Author(s)

Paul Murrell

See Also

grid.picture and symbolize

picture

Draw a Picture Object

Description

This function takes a "Picture" object and draw it in the current plot region.

Usage

picture(picture, xleft, ybottom, xright, ytop, ...)

Arguments

- picture: A "Picture" object.
- xleft: The location for the left edge of the picture.
- ybottom: The location for the bottom edge of the picture.
- xright: The location for the right edge of the picture.
- ytop: The location for the top edge of the picture.
- ...: Graphical parameters.

Details

The positions supplied, i.e., xleft, ..., are relative to the current plotting region. If the x-axis goes from 100 to 200 then xleft should be larger than 100 and xright should be less than 200.

Author(s)

Paul Murrell

See Also

readPicture and grid.picture
Picture-class

Class "Picture"

Description

A collection of paths (polylines or polygons) that together describe a picture.

Objects from the Class

Objects can be created by calls of the form new("Picture", ...). ~~ describe objects here ~~

Slots

paths: A list of objects of class "PictureStroke" (polylines) or "PictureFill" (polygons).
summary: Object of class "PictureSummary"

Methods

[signature(x = "Picture"): subset the paths of a picture to produce a new picture (including a new, updated summary).

[[signature(x = "Picture"): extract either a single path or, more usefully, the sub-paths of a "PictureText" object, to produce a new picture (including a new, updated summary).

grobify signature(object = "Picture"): convert a picture into a grid grob (for use as a one-off image).

symbolize signature(object = "Picture"): convert a picture into a grid grob (for use as a plotting symbol).

Author(s)

Paul Murrell

See Also

readPicture, grid.picture, grid.symbols and PictureStroke-class PictureFill-class PictureSummary-class.
PictureChar-class

Description
A description of a polygon path that describes the outline of a character (and might be part of a larger picture).

Slots
x: Object of class "numeric"
y: Object of class "numeric"
rgb: Object of class "character" that specifies the fill colour for the polygon.
lwd: Object of class "numeric" that specifies the line width of the polygon (only used if the character outline is stroked).
char: Object of class "character" that specifies the character that this path represents.

Extends
Class "PictureOp", directly.

Methods

grobify signature(object = "PictureChar"): convert to a grid grob (for one-off drawing).
Use argument fillText to fill the text rather than just stroke the outline. In that case, the first path for this character is filled in the appropriate colour and all subsequent paths are filled using a colour controlled by the bgText argument (default is white).

symbolize signature(object = "PictureChar"): convert to a grid grob (for drawing as a data symbol). Currently draws nothing.

drawPath signature(object = "PictureChar"): draws a traced character path as part of the current plot.

Author(s)
Paul Murrell

See Also

Picture-class, PictureStroke-class, and grid.picture, grid.symbols.
Description

A description of a polygon path (that might be part of a larger picture).

Slots

x: Object of class "numeric"
y: Object of class "numeric"
rgb: Object of class "character" that specifies the fill colour for the polygon.
lwd: Object of class "numeric" that specifies the line width of the polygon (not typically used because the polygon is meant to be filled not stroked).
rule: Object of class "character" with the value evenodd or nonzero indicating the fill rule for the path.

Extends

Class "PictureOp", directly.

Methods

grobify signature(object = "PictureFill"): convert to a grid grob (for one-off drawing). There is a logical argument use.gx which can be used to turn off the graphics context coming from the object so that a different one can be specified via the gp argument.

symbolize signature(object = "PictureFill"): convert to a grid grob (for drawing as a data symbol).

drawPath signature(object = "PictureFill"): draws a traced polygon as part of the current plot.

Author(s)

Paul Murrell

See Also

Picture-class, PictureStroke-class, and grid.picture, grid.symbols.
Class "PictureOp"

Description

A virtual class from which "PictureStroke" and "PictureFill" are derived.

Slots

- **x**: Object of class "numeric"
- **y**: Object of class "numeric"
- **rgb**: Object of class "character" giving colour information for the path.
- **lty**: Object of class "numeric" giving line type information for the path.
- **lwd**: Object of class "numeric" giving line width information for the path.
- **lineend**: Object of class "numeric" giving the type of line end style (round, butt, square).
- **linejoin**: Object of class "numeric" giving the type of line join style (round, mitre, bevel).
- **linemitre**: Object of class "numeric" giving the line mitre limit (as a number greater than 1).

Author(s)

Paul Murrell

See Also

- **PictureStroke-class** and **PictureFill-class**.

Draw Individual Picture Paths

Description

This function individually draws each path from a "Picture" object.

Usage

```r
picturePaths(picture, nr, nc,
 col = "black",
 fill = "light grey",
 freeScales = FALSE,
 xscale = NULL, yscale = NULL,
 label = function(n) {
 tg <- textGrob(n, x = 0, y = 0,
 just = c("left", "bottom"),
```
```r
gp = gpar(fontsize = 6))
grid.rect(x = 0, y = 0,
 height = unit(6, "points"),
 width = grobWidth(tg),
 just = c("left", "bottom"),
gp = gpar(fill = "white"))
grid.draw(tg)
}, use.gc = TRUE)
```

Arguments

- **picture**: A "Picture" object.
- **nr**: Number of rows of paths to draw.
- **nc**: Number of columns of paths to draw.
- **col**: Colour of border drawn around each path.
- **fill**: Background colour drawn behind each path.
- **freescales**: A boolean indicating whether each path should be drawn on its own scale. If FALSE, all paths are drawn on a common scale. If TRUE, xscale and yscale are ignored.
- **xscale**: A numeric vector of length two indicating the minimum and maximum on the x-scale.
- **yscale**: A numeric vector of length two indicating the minimum and maximum on the y-scale.
- **label**: Function to draw a label on each path. If any value other than a function is specified, no labels are drawn.
- **use.gc**: A boolean indicating whether to use the graphical parameter information in the path.

Author(s)

Paul Murrell

See Also

- `grid.picture`

Description

A polyline path (that might be part of a larger picture).
PictureSummary-class

Slots

- x: Object of class "numeric"
- y: Object of class "numeric"
- rgb: Object of class "character" giving the colour of the polyline.
- lwd: Object of class "numeric" giving the width of the polyline.

Extends

Class "PictureOp", directly.

Methods

- grobify signature(object = "PictureStroke"): convert into a grid grob (for one-off drawing).

 There is a logical argument use.gc which can be used to turn off the graphics context coming from the object so that a different one can be specified via the gp argument.

- symbolize signature(object = "PictureStroke"): convert into a grid grob (for drawing as a data symbol).

- drawPath signature(object = "PictureStroke"): draws a traced line as part of the current plot.

Author(s)

Paul Murrell

See Also

- Picture-class, PictureFill-class, and grid.picture, grid.symbols.

PictureSummary-class Class "PictureSummary"

Description

Summary information about a picture such as the number of paths and bounding box information.

Slots

- numPaths: Object of class "numeric"
- xscale: Object of class "numeric" range of x-values in picture.
- yscale: Object of class "numeric" range of y-values in picture.

Author(s)

Paul Murrell

See Also

- Picture-class
Description

A description of a piece of text to draw, at a particular location and a particular size (and it might be part of a larger picture).

Slots

- **string**: Object of class "character"
- **x**: Object of class "numeric"
- **y**: Object of class "numeric"
- **w**: Object of class "numeric"
- **angle**: Object of class "numeric"
- **rgb**: Object of class "character" that specifies the fill colour for the polygon.
- **lwd**: Object of class "numeric" that specifies the line width of the polygon (only used if the character outline is stroked).

Extends

Class "PictureOp", directly.

Methods

grobify signature(object = "PictureText"): convert to a grid grob (for one-off drawing). In addition to a use.gc argument, there is a fillText argument to specify whether to stroke or fill text paths. Filling text paths is not necessarily a good idea because some characters have holes (e.g., the letter 'o'). The bgText argument can be used to specify a colour to use to fill these holes; this argument can actually be a named vector of colours so that, e.g., the hole in an 'o' is filled white, but the dot on an 'i' is filled black. Finally, there is a sizeByWidth argument which controls whether text is sized based on the traced width or based on the traced height of the original text.

symbolize signature(object = "PictureText"): convert to a grid grob (for drawing as a data symbol). Currently draws nothing.

drawPath signature(object = "PictureText"): draws a traced piece of text as part of the current plot.

Author(s)

Paul Murrell

See Also

* Picture-class, PictureChar-class, and grid.picture, grid.symbols.
PostScriptTrace

Convert PostScript file to RGML file

Description

Converts a PostScript file into an RGML file, which is an XML document describing an image that can be read into R.

Usage

PostScriptTrace(file, outfilename,
 charpath=TRUE, charpos=FALSE,
 setflat=NULL, defaultcol="black",
 encoding="ISO-8859-1")

Arguments

file The name of the PostScript file.
outfilename The name of the XML document.
charpath A boolean indicating whether text in the PostScript file should be converted to vector outlines, or left as just text.
charpos A boolean indicating whether text in the PostScript file should be treated as individual characters, each with its own location.
setflat A number that controls how many straight lines a curve is broken into. Lower values break a curve into more lines.
defaultcol The default colour to use when grImport is unable to determine a colour for a path. This may occur when patterns are present in a PostScript image.
encoding A character value giving the encoding for the resulting RGML file.

Details

This function calls ghostscript to do the conversion, so will only work if ghostscript is installed on your system.

If text is converted to outlines, it can be drawn as outlines, or filled using a crude algorithm which may or may not work (see grid.picture). On the other hand, if text is left as just text, font information is not stored so the text may not end up looking much like the original.

Ghostscript is only going to emit text in a single-byte encoding, so the RGML file should have an explicit encoding (otherwise XML parsers are likely to assume UTF-8 and barf on any non-ASCII text). The default encoding used is ISO-8859-1 (ISOLatin1), but you can specify another if you know that the source file has text that ghostscript will emit in a different encoding. There may have to be a bit of guesswork, or inspection of the source PostScript file.

References

http://www.cs.wisc.edu/~ghost/
readPicture

Import an RGML file

Description

This function reads in an RGML file (produced by `PostScriptTrace`) and creates a "Picture" object.

Usage

```r
readPicture(rgmlFile, tidy = TRUE, ...)
```

Arguments

- `rgmlFile` : The name of the RGML file.
- `tidy` : Boolean indicating whether to replace non-printing characters in string values with a full stop. The default is `TRUE`, which is just trying to keep you safe. But I strongly believe in the user's right to live dangerously.
- `...` : Arguments that are passed to `xmlTreeParse()` for reading the RGML file.

Value

An object of class "Picture".

Author(s)

Paul Murrell

See Also

- `PostScriptTrace`

symbolize

Convert a Picture into a Grid Grob

Description

Converts an entire "Picture" object, or a path element thereof, into an appropriate grid grob. Not usually called directly by the user; usually called by `grid.picture`.

Usage

```r
symbolize(object, x = unit(0.5, "npc"), y = unit(0.5, "npc"),
 size = unit(1, "npc"), units = "npc", ...)
```
symbolize

Arguments

<table>
<thead>
<tr>
<th>Argument</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>object</td>
<td>A "Picture" object.</td>
</tr>
<tr>
<td>x</td>
<td>A numeric vector or unit object specifying x-values.</td>
</tr>
<tr>
<td>y</td>
<td>A numeric vector or unit object specifying y-values.</td>
</tr>
<tr>
<td>size</td>
<td>A numeric vector or unit object specifying symbol size.</td>
</tr>
<tr>
<td>units</td>
<td>The default units to use if x, y, or size are specified as simple numeric values.</td>
</tr>
<tr>
<td>...</td>
<td>Arguments passed on to the relevant grid grob constructor function.</td>
</tr>
</tbody>
</table>

Value

A grid gTree (when given a whole "Picture") or a "symbolFill" or "symbolStroke" object (when given a single picture path).

Author(s)

Paul Murrell

See Also

grid.picture and symbolize
Index

*Topic **classes**
 - Picture-class, 7
 - PictureChar-class, 8
 - PictureFill-class, 9
 - PictureOp-class, 10
 - PictureStroke-class, 11
 - PictureSummary-class, 12
 - PictureText-class, 13

*Topic **dplot**
 - drawPath, 2
 - explodePaths, 2
 - grid.picture, 3
 - grid.symbols, 4
 - grobify, 5
 - picture, 6
 - picturePaths, 10
 - PostScriptTrace, 14
 - readPicture, 15
 - symbolize, 15
 - [,Picture-method (Picture-class), 7
 - [[,Picture-method (Picture-class), 7

 - drawPath, 2
 - drawPath,PictureChar-method (PictureChar-class), 8
 - drawPath,PictureFill-method (PictureFill-class), 9
 - drawPath,PictureStroke-method (PictureStroke-class), 11
 - drawPath,PictureText-method (PictureText-class), 13

 - explodePaths, 2

 - grid.picture, 2, 3, 3, 5–9, 11–13, 16
 - grid.symbols, 4, 4, 7–9, 12, 13
 - grobify, 4, 5
 - grobify,Picture-method (Picture-class), 7
 - grobify,PictureChar-method (PictureChar-class), 8
 - grobify,PictureFill-method (PictureFill-class), 9
 - grobify,PictureStroke-method (PictureStroke-class), 11
 - grobify,PictureText-method (PictureText-class), 13

 - oldGrobify (grobify), 5
 - oldGrobify,PictureChar-method (PictureChar-class), 8
 - oldGrobify,PictureFill-method (PictureFill-class), 9
 - oldGrobify,PictureStroke-method (PictureStroke-class), 11
 - oldGrobify,PictureText-method (PictureText-class), 13

 - picture, 2, 6
 - Picture-class, 7
 - PictureChar-class, 8
 - PictureFill-class, 9
 - pictureGrob (grid.picture), 3
 - PictureOp-class, 10
 - picturePaths, 10
 - PictureStroke-class, 11
 - PictureSummary-class, 12
 - PictureText-class, 13
 - PostScriptTrace, 14, 15

 - readPicture, 6, 7, 15

 - symbolize, 5, 6, 15, 16
 - symbolize,Picture-method (Picture-class), 7
 - symbolize,PictureChar-method (PictureChar-class), 8
 - symbolize,PictureFill-method (PictureFill-class), 9
symbolize,PictureStroke-method (PictureStroke-class), 11
symbolize,PictureText-method (PictureText-class), 13
symbolsGrob(grid.symbols), 4