

Package ‘naturalsort’

October 13, 2022

Type Package

Title Natural Ordering

Version 0.1.3

Suggests testthat

Date 2016-08-30

Author Kosei Abe

Maintainer Kosei Abe <mail@recyclebin.jp>

Description Provides functions related to human natural ordering.

It handles adjacent digits in a character sequence as a number so that natural sort function arranges a character vector by their numbers, not digit characters. It is typically seen when operating systems lists file names. For example, a sequence a-1.png, a-2.png, a-10.png looks naturally ordered because $1 < 2 < 10$ and natural sort algorithm arranges so whereas general sort algorithms arrange it into a-1.png, a-10.png, a-2.png owing to their third and fourth characters.

License BSD_3_clause + file LICENSE

BugReports <https://github.com/kos59125/naturalsort/issues>

RoxygenNote 5.0.1

NeedsCompilation no

Repository CRAN

Date/Publication 2016-08-30 12:48:28

R topics documented:

naturalsort-package	2
naturalfactor	2
naturalorder	2

Index	4
--------------	----------

naturalsort-package *Natural Ordering Sort*

Description

Provides functions related to natural ordering.

naturalfactor *Natural Ordering Factor*

Description

naturalfactor creates a factor with levels in natural order.

Usage

```
naturalfactor(x, levels, ordered = TRUE, ...)
```

Arguments

x	a character vector.
levels	a character vector whose elements might be appeared in x.
ordered	logical flag that determines whether the factor is ordered.
...	arguments that are passed to factor function.

naturalorder *Natural Ordering Sort*

Description

Natural ordering is a kind of alphanumerical ordering. `naturalorder` returns the order of the argument character #' vector in human natural ascending or descending order. `naturalsort` returns the sorted vector.

Usage

```
naturalorder(text, decreasing = FALSE, na.last = TRUE)
```

```
naturalsort(text, decreasing = FALSE, na.last = NA)
```

Arguments

<code>text</code>	a character vector to sort.
<code>decreasing</code>	logical.
<code>na.last</code>	logical. If NA, NAs will be removed of the result.

Value

For `naturalorder`, the results are indices of vector elements in natural order. For `naturalsort`, the results are sorted vectors.

Examples

```
text <- c("a-1.png", "a-2.png", "a-10.png")
print(sort(text))
print(naturalsort(text))
```

Index

`naturalfactor`, [2](#)
`naturalorder`, [2](#)
`naturalsort (naturalorder)`, [2](#)
`naturalsort-package`, [2](#)