

Alternative to $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ for High Quality Reports

HTML AND CSS FOR PAGINATED DOCUMENTS

uRos2018

Romain Lesur

Deputy Head of the Statistical Service

Retrouvez-nous sur
justice.gouv.fr

Benefits of R Markdown

A reproducible workflow	Documents are built from source.
Multiple output formats	Interactive document <code>.html</code>
	Static portable document <code>.pdf</code> with \LaTeX
	Ms Word <code>.docx</code>
	LibreOffice <code>.odt</code>
	...

Use of R Markdown in an organization

Take an organization where documents have to comply with a corporate design...

...a Grid Model...

...template done with publishing softwares:

InDesign®

MS Publisher

Scribus...

Statistical publications

The usual workflow

Statisticians send `.docx` or `.odt` files & spreadsheets with data (for plots) to publishing assistants.

A non-reproducible workflow!

Solution

Develop a PDF document template

Build a `ggplot2` theme

Developping a PDF document template

With \LaTeX ?

\LaTeX documents are perfect!

\LaTeX has a painful learning curve.

\LaTeX templates are hard to maintain.

Is \LaTeX legacy?

[LaTeX is Dead \(long live LaTeX\)](#) by Deyan Ginez

[In HTML and the Web I Trust](#) by Yihui Xie

Another approach for publishing

Evolution in the publishing industry

Major publishers had re-built their print-publishing toolchains using **HTML** and **CSS for Paged Media** .

see [Streamlining CSS Print Design with Sass](#) for O'Reilly Media and [Beyond XML: Making Books with HTML](#) for Hachette Book

Main idea

Thanks to RMarkdown, R users can easily produce a HTML document.

Many R users learned HTML and CSS in order to customize their HTML documents or their Shiny apps.

Make a PDF template with CSS rules

What is CSS for Paged Media?

The CSS for Paged Media Standard

The *CSS for Paged Media* standard is a subset of the [W3C CSS specifications](#):

[CSS Paged Media Module Level 3](#)

[CSS Generated Content for Paged Media Module](#)

[CSS Page Floats](#)

[CSS Fragmentation Module Level 3](#)

The page model

source: www.w3.org/TR/css3-page
copyright © 2013 [World Wide Web Consortium](http://www.w3.org/Consortium/), (MIT, ERCIM, Keio, Beihang).
<http://www.w3.org/Consortium/Legal/2015/doc-license>
status: Working Draft

The margin boxes

top-left-corner	top-left	top	top-right	top-right-corner
left-top				right-top
left-middle				right-middle
left-bottom				right-bottom
bottom-left-corner	bottom-left	bottom	bottom-right	bottom-right-corner

New CSS at-rules

Size, margins and page numbering

```
@page {  
 size: a4;  
 margin: 15mm;  
 @bottom-right-corner {  
 content: "p. " counter(page);  
 }  
}
```

Pseudo classes

```
@page :right {  
  @bottom-right-corner {  
 content: counter(page) " of " counter(pages);  
  }  
}  
  
@page :left {  
  @bottom-left-corner {  
 content: counter(page) " of " counter(pages);  
  }  
}
```

Control page breaks

Page break before a new section

```
h1.level1 {  
 page-break-before: always;  
}
```

Avoid page break inside tables

```
table {  
 page-break-inside: avoid;  
}
```

How to generate a PDF with CSS for Paged Media?

Browsers support

Top browsers in use do not support *CSS for Paged Media*.
You cannot rely on (headless) browsers to generate a PDF file from HTML.

Converters

Need to use a converter that supports the *CSS for Paged Media* standard
Comprehensive list of converters: print-css.rocks/tools.html
This slideshow was made with Prince XML: www.princexml.com

Note: a promising project of the [Paged Media initiative](#) named [Paged.js](#)
(polyfill for Paged Media)
This could be a game changer.

How to use CSS for Paged Media with R?

weasydoc

github.com/RLesur/weasydoc

R package dedicated to CSS for Paged Media (WIP)

```
devtools::install_github('RLesur/weasydoc')
```

For now, weasydoc provides some basic RMarkdown output formats:

`hpdf_document()` and `hpdf_document_base()`

`hpdf_book()` and `hpdf_document2()` for bookdown

System requirements

pandoc

version 2.1.3 min., 2.2.1 recommended

pandoc.org

Compatible pandoc version in the latest RStudio preview

Supported converters

WeasyPrint

weasyprint.org open source software (BSD-3 License)

Prince XML

[Prince](https://prince.xml) is a commercial software.

Free license for non-commercial purposes

Don't want to install anything?

Docker image

[rlesur/weasydoc](https://rlesur.github.io/weasydoc/) built from rocker/verse:3.5.0 (not for production!)

```
docker run --rm -dp 8787:8787 rlesur/weasydoc:latest
```

MyBinder environment

frama.link/weasydoc

Access to RStudio with WeasyPrint and Prince available on system

What can be done with CSS for Paged Media?

Chapters with
RMarkdown

Book with bookdown

ggplot2 theme

Document quality

Use a professional
converter if you need

CMYK colors (4 inks)

Accessibility (PDF/UA) not so easy with \LaTeX ...

Graphics exchange with publishing firms (PDF/X)

Going further

There are a lot of great ressources on the web to learn *CSS for Paged Media*:

[A Guide To The State Of Print Stylesheets In 2018](#) by Rachel Andrew

[print-css.rocks](#) website by Andreas Jung

[Introduction to CSS for Paged Media](#) by Tony Graham, Antenna House - XML
Prague 2018 Conference.

[Prince User Guide](#)

Going further

O'Reilly Media tutorials on Youtube:

[Part 1: Introduction to HTML and CSS](#)

[Part 2: Basic Layout and Text Formatting](#)

[Part 3: Paged Media Basics](#)

[Part 4: Generated Content - Counters & Strings](#)