Markdown Quick Reference

Markdown is an easy-to-write plain text format for creating web content. See Using Markdown with RStudio to learn more.

Emphasis

```
*italic* **bold**
 __bold_
italic_
```

Headers

```
Header 1
Header 2
### Header 3
#### Header 4
```

Lists

Unordered List

```
* Item 1
* Item 2
  * Item 2a
 * Item 2b
```

Ordered List

```
1. Item 1
2. Item 2
3. Ttem 3
 * Item 3a
 * Item 3b
```

Manual Line Breaks

End a line with two or more spaces:

```
Roses are red,
Violets are blue.
```

Links

Use a plain http address or add a link to a phrase:

```
http://example.com
[linked phrase](http://example.com)
```

Images

Images on the web or local files in the same directory:

```
![alt text](http://example.com/logo.png)
![alt text](figures/img.png)
```

Blockquotes

```
A friend once said:
> It's always better to give
> than to receive.
```

R Code Blocks

R code will be evaluated and printed

```
summary(cars$dist)
summary(cars$speed)
```

Inline R Code

```
There were `r nrow(cars)` cars studied
```

Plain Code Blocks

Plain code blocks are displayed in a fixed-width font but not evaulated

```
This text is displayed verbatim / preformatted
```

Inline Code

```
We defined the `add` function to
compute the sum of two numbers
```

LaTeX Equations

See also: Using Equations with Markdown

Inline Equation

```
$equation$
$latex equation$
\( equation \)
```

Display Equation

```
$$ equation $$
$$latex equation $$
\[ equation \]
```

Horizontal Rule / Page Break

Three or more asterisks or dashes:

```
*****
```

Tables

First Header	Second Header
Content Cell	Content Cell
Content Cell	Content Cell

Reference Style Links and Images

```
A [linked phrase][id].
At the bottom of the document:
[id]: http://example.com/ "Title"
```

Images

```
![alt text][id]
At the bottom of the document:
[id]: figures/img.png "Title"
```

Miscellaneous

```
superscript^2
~~strikethrough~~
```

Typographic Entities

ASCII characters are transformed into typographic HTML entities:

- Straight quotes (" and ') into "curly" quotes
- Backtick quotes (``like this'') into "curly" quotes Dashes ("--" and "---") into en- and em-dash entities
- Three consecutive dots ("...") into an ellipsis entity
- Fractions 1/4, 1/2, and 3/4 into 1/4, 1/2, and 3/4.
- Symbols (c), (tm), and (r) into $\ \ \, \mathbb{O}, \ ^{TM}, \ \ \, \text{and} \ \ \, \mathbb{R}$