

Package ‘base64url’

July 22, 2025

Type Package

Title Fast and URL-Safe Base64 Encoder and Decoder

Version 1.4

Description In contrast to RFC3548, the 62nd character (``+') is replaced with ``-', the 63rd character (``/') is replaced with ``_". Furthermore, the encoder does not fill the string with trailing ``=" . The resulting encoded strings comply to the regular expression pattern ``[A-Za-z0-9_-]" and thus are safe to use in URLs or for file names.
The package also comes with a simple base32 encoder/decoder suited for case insensitive file systems.

URL <https://github.com/mlg/base64url>

BugReports <https://github.com/mlg/base64url/issues>

NeedsCompilation yes

License GPL-3

Encoding UTF-8

Imports backports (>= 1.1.0)

Suggests base64enc, checkmate, knitr, microbenchmark, openssl, rmarkdown, testthat

RoxygenNote 6.0.1

VignetteBuilder knitr

Author Michel Lang [cre, aut] (ORCID: <<https://orcid.org/0000-0001-9754-0393>>),
Apache Foundation [ctb, cph],
Free Software Foundation [ctb, cph]

Maintainer Michel Lang <michellang@gmail.com>

Repository CRAN

Date/Publication 2018-05-14 09:58:28 UTC

Contents

base32_encode	2
base64_urlencode	3

Index**4**

base32_encode*Encode to base32 or Decode from base32*

Description

Simple RFC4648 base32 encoder/decoder. Pads with “=”.

Usage

```
base32_encode(x, use.padding = FALSE)
```

```
base32_decode(x, use.padding = FALSE)
```

Arguments

x	[character(1)] Character vector to encode or decode.
use.padding	[logical(1)] If TRUE, base32_encode returns a string whose length is a multiple of 8, padded with trailing “=” if required. base32_decode expects such a string unless this is set to FALSE (default). The internal algorithm currently works with padding, thus it is faster to set this to TRUE.

Value

[character] of the same length as input x.

References

Implementation based on base32 encoder/decoder in the GNU lib: <https://www.gnu.org/software/gnulib/>.

Examples

```
x = "plain text"
encoded = base32_encode(x)
decoded = base32_decode(encoded)
print(encoded)
print(decoded)
```

base64_urlencode	<i>Encode to base64 or Decode from base64</i>
------------------	---

Description

In contrast to RFC3548, the 62nd character ('+') is replaced with '-', the 63rd character ('/') is replaced with '_'. Furthermore, the encoder does not fill the string with trailing '='. The resulting encoded strings comply to the regular expression pattern "[A-Za-z0-9_-]" and thus are safe to use in URLs or for file names.

Usage

```
base64_urlencode(x)
```

```
base64_urldecode(x)
```

Arguments

x	[character(1)] Character vector to encode or decode.
---	---

Value

[character] of the same length as input x.

References

Implementation based on base64 encoder/decoder in the Apache Portable Runtime (APR): https://svn.apache.org/repos/asf/apr/apr/trunk/encoding/apr_base64.c

Examples

```
x = "plain text"
encoded = base64_urlencode(x)
decoded = base64_urldecode(encoded)
print(encoded)
print(decoded)
```

Index

`base32_decode (base32_encode)`, [2](#)
`base32_encode`, [2](#)
`base64_urldecode (base64_urlencode)`, [3](#)
`base64_urlencode`, [3](#)