

Package ‘snappier’

February 11, 2018

Title Compress and Decompress 'Snappy' Encoded Data

Version 0.1.0

Description Compression and decompression with 'Snappy'.

Depends R (>= 3.3.0)

License BSD_3_clause + file LICENSE

Encoding UTF-8

LazyData true

RoxygenNote 6.0.1

Suggests testthat

NeedsCompilation yes

Author Huw Campbell [aut, cre],
Jeff Dean [ctb],
Sanjay Ghemawat [ctb],
Steinar Gunderson [ctb],
Martin Giesecking [ctb],
Google Inc. [cph]

Maintainer Huw Campbell <huw.campbell@gmail.com>

Repository CRAN

Date/Publication 2018-02-11 15:27:41 UTC

R topics documented:

snappier	2
Index	4

Description

Snappy is a fast compression library written by google and widely used in distributed systems. This package provides bindings to the standard snappy implementation.

Usage

```
compress(chars)
compress_raw(raw)
decompress(raw)
decompress_raw(raw)
```

Arguments

chars	A character vector (of length 1) to compress with snappy.
raw	A raw vector (RAWSXP) to compress or decompress with snappy.

Details

These binding contain the snappy C++ code and necessary R wrappers, so there is no need to install or link to a snappy dynamic library (so or dll file) in order to use this package.

Furthermore, these binding work at the level of raw bytes, not character vectors, which is more robust and should be faster. Use `compress_raw` and `decompress_raw` when working with anything other than text.

`compress` and `decompress` provide wrappers around `compress_raw` and `decompress_raw` which convert R character vectors into the raw type needed by the underlying engine.

Value

`compress` returns the raw snappy encoded bytes of the text input.

`compress_raw` returns the raw snappy encoded bytes of the raw input.

`decompress` returns the a character vector made from the decoded bytes of its input. If this coercion can't be performed (i.e., the bytes can't be represented as a string) an error will be thrown.

`decompress_raw` returns the a raw bytes decoded from its input. When passed bytes which are not snappy compressed, this function will return NULL.

Examples

```
library(snappier)
# Roundtrip compression of character vector
decompress( compress( "this and that" ) ) # "this and that"

compress("") # 00
compress_raw(c()) # 00

decompress_raw(0) # raw(0)
decompress(0) # ""
```

Index

`compress (snappier)`, [2](#)
`compress_raw (snappier)`, [2](#)

`decompress (snappier)`, [2](#)
`decompress_raw (snappier)`, [2](#)

`snappier`, [2](#)
`snappier-package (snappier)`, [2](#)