

Package: uaparserjs (via r-universe)

September 7, 2024

Type Package

Title Parse 'User-Agent' Strings

Version 0.3.5

Date 2020-05-11

Maintainer Bob Rudis <bob@rud.is>

Description Despite there being a section in RFC 7231 <<https://tools.ietf.org/html/rfc7231#section-5.5.3>> defining a suggested structure for 'User-Agent' headers this data is notoriously difficult to parse consistently. Tools are provided that will take in user agent strings and return structured R objects. This is a 'V8'-backed package based on the 'ua-parser' project <<https://github.com/ua-parser>>.

URL <https://gitlab.com/hrbrmstr/uaparserjs>

BugReports <https://gitlab.com/hrbrmstr/uaparserjs/issues>

License Apache License 2.0 | file LICENSE

Suggests tinytest

Depends R (>= 3.5.0)

Encoding UTF-8

Imports progress, V8

RoxygenNote 7.1.0

Repository <https://hrbrmstr.r-universe.dev>

RemoteUrl <https://gitlab.com/hrbrmstr/uaparserjs>

RemoteRef HEAD

RemoteSha c3b1d4bd198047e7286a0e383ac4df4de7760081

Contents

uaparserjs	2
ua_parse	2

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

`uaparserjs`*Parse 'User-Agent' Strings*

Description

Despite there being a section in RFC 7231 <<https://tools.ietf.org/html/rfc7231#section-5.5.3>> defining a suggested structure for 'User-Agent' headers this data is notoriously difficult to parse consistently. Tools are provided that will take in user agent strings and return structured R objects. This is a 'V8'-backed package based on the 'ua-parser' project <<https://github.com/ua-parser>>.

Author(s)

Bob Rudis (@hrbrmstr)

`ua_parse`*Parse a vector of user agents into a data frame*

Description

Takes in a character vector of user agent strings and returns a data frame classed as tibble. of parsed user agents.

Usage

```
ua_parse(user_agents, .progress = FALSE)
```

```
get_cache()
```

Arguments

`user_agents` a character vector of user agents

`.progress` if 'TRUE' will display a progress bar in interactive mode

Value

a data frame classed as tibble with columns for user agent family, major & minor versions plus patch level along with OS family and major & minor versions plus device brand and model.

Note

The regex YAML import date: 2020-03-31

References

<<http://www.uaparser.org/>>

Examples

```
ua_parse(paste0("Mozilla/5.0 (X11; Linux x86_64) AppleWebKit/535.2 (KHTML, ",  
 "like Gecko) Ubuntu/11.10 Chromium/15.0.874.106 ",  
 "Chrome/15.0.874.106 Safari/535.2", collapse=""))
```

Index

`get_cache (ua_parse)`, [2](#)

`ua_parse`, [2](#)

`uaparserjs`, [2](#)