

Interactive Web Applications with RStudio and Shiny

Randall Pruim
Calvin College

December 2015 Big Data + Hadoop MeetUp
Calvin College

HELLO

my name is

Randy

Strata+ Hadoop WORLD

PRES EN TED BY

strataconf.com

#StrataHadoop

Interactive Shiny Applications

built on Big Data

Slides at: bit.ly/rday-nyc-strata15

Garrett Grolemund

Data Scientist and Master Instructor

September 2015

Email: garrett@rstudio.com

The Shiny Cheat Sheet

www.rstudio.com/resources/cheatsheets/

Interactive Web Apps with shiny Cheat Sheet
learn more at shiny.rstudio.com

R Studio

Basics

A **Shiny** app is a web page (**UI**) connected to a computer running a live R session (**Server**)

Users can manipulate the UI, which will cause the server to update the UI's displays (by running R code).

App template

Begin writing a new app with this template. Preview the app by running the code at the R command line.

```
library(shiny)
ui <- fluidPage()
server <- function(input, output) {}
shinyApp(ui = ui, server = server)
```

- **ui** - nested R functions that assemble an HTML user interface for your app
- **server** - a function with instructions on how to build and rebuild the R objects displayed in the UI
- **shinyApp** - combines **ui** and **server** into a functioning app. Wrap with **runApp()** if calling from a sourced script or inside a function.

Share your app

The easiest way to share your app is to host it on shinyapps.io, a cloud based service from RStudio

1. Create a free or professional account at <http://shinyapps.io>
2. Click the **Publish** icon in the RStudio IDE (>=0.99) or run:
`rsconnect::deployApp("<path to directory>")`

Build or purchase your own Shiny Server at www.rstudio.com/products/shiny-server/

Building an App - Complete the template by adding arguments to `fluidPage()` and a body to the `server` function.

```
library(shiny)
ui <- fluidPage(
  numericInput(inputId = "n",
  "Sample size", value = 25),
  plotOutput(outputId = "hist")
)
server <- function(input, output) {
  output$hist <- renderPlot({
 hist(rnorm(input$n))
  })
}
shinyApp(ui = ui, server = server)
```

Add inputs to the UI with `*Input()` functions
Add outputs with `*Output()` functions
Tell server how to render outputs with R in the server function. To do this:

1. Refer to outputs with `output$<id>`
2. Refer to inputs with `input$<id>`
3. Wrap code in a `render*`() function before saving to output

Save your template as `app.R`. Alternatively, split your template into two files named `ui.R` and `server.R`.

```
library(shiny)
ui <- fluidPage(
  numericInput(inputId = "n",
  "Sample size", value = 25),
  plotOutput(outputId = "hist")
)
server <- function(input, output) {
  output$hist <- renderPlot({
 hist(rnorm(input$n))
  })
}
shinyApp(ui = ui, server = server)
```

`# ui.R`
`fluidPage(`
 `numericInput(inputId = "n",`
 `"Sample size", value = 25),`
 `plotOutput(outputId = "hist")`
`)`

`# server.R`
`function(input, output) {`
 `output$hist <- renderPlot({`
 `hist(rnorm(input$n))`
 `})`
`}`

`ui.R` contains everything you would save to `ui`.
`server.R` ends with the function you would save to `server`.

No need to call `shinyApp()`.

Save each app as a directory that contains an `app.R` file (or a `server.R` file and a `ui.R` file) plus optional extra files.

• • • **app-name** ← The directory name is the name of the app
 app.R ← (optional) defines objects available to both ui.R and server.R
 global.R ← (optional) used in showcase mode
 DESCRIPTION ← (optional) data, scripts, etc.
 README ← (optional) directory of files to share with web browsers (images, CSS, JS, etc.) Must be named "www"
 <other files> ←
 www ←

Launch apps with `runApp(<path to directory>)`

Outputs - render*() and *Output() functions work together to add R output to the UI

<p><code>DT::renderDataTable(expr, options, callback, escape, env, quoted)</code></p> <p><code>renderImage(expr, env, quoted, deleteFile)</code></p> <p><code>renderPlot(expr, width, height, res, ..., env, quoted, func)</code></p> <p><code>renderPrint(expr, env, quoted, func, width)</code></p> <p><code>renderTable(expr, ..., env, quoted, func)</code></p> <p><code>foo</code></p> <p><code>renderText(expr, env, quoted, func)</code></p> <p><code>renderUI(expr, env, quoted, func)</code></p>	<p><code>works with</code> →</p> <p><code>dataTableOutput(outputId, icon, ...)</code></p> <p><code>imageOutput(outputId, width, height, click, dblclick, hover, hoverDelay, hoverDelayType, brush, clickId, hoverId, inline)</code></p> <p><code>plotOutput(outputId, width, height, click, dblclick, hover, hoverDelay, hoverDelayType, brush, clickId, hoverId, inline)</code></p> <p><code>verbatimTextOutput(outputId)</code></p> <p><code>tableOutput(outputId)</code></p> <p><code>textOutput(outputId, container, inline)</code></p> <p><code>uiOutput(outputId, inline, container, ...)</code> & <code>htmlOutput(outputId, inline, container, ...)</code></p>
---	--

Inputs - collect values from the user

Access the current value of an input object with `input $<inputId>`. Input values are `reactive`.

<p>Action</p> <p><code>actionButton(inputId, label, icon, ...)</code></p> <p>Link</p> <p><code>actionLink(inputId, label, icon, ...)</code></p> <p>checkbox</p> <p><code>checkboxGroupInput(inputId, label, choices, selected, inline)</code></p> <p><code>checkboxInput(inputId, label, value)</code></p> <p>date</p> <p><code>dateInput(inputId, label, value, min, max, format, startview, weekstart, language)</code></p> <p><code>dateRangeInput(inputId, label, start, end, min, max, format, startview, weekstart, language, separator)</code></p> <p>file</p> <p><code>fileInput(inputId, label, multiple, accept)</code></p> <p>number</p> <p><code>numericInput(inputId, label, value, min, max, step)</code></p> <p>password</p> <p><code>passwordInput(inputId, label, value)</code></p> <p>radio</p> <p><code>radioButtons(inputId, label, choices, selected, inline)</code></p> <p>select</p> <p><code>selectInput(inputId, label, choices, selected, multiple, selectize, width, size) (also <code>selectizeInput()</code>)</code></p> <p>slider</p> <p><code>sliderInput(inputId, label, min, max, value, step, round, format, locale, ticks, animate, width, sep, pre, post)</code></p> <p>submit</p> <p><code>submitButton(text, icon)</code> (Prevents reactions across entire app)</p> <p>text</p> <p><code>textInput(inputId, label, value)</code></p>

RStudio® is a trademark of RStudio, Inc. • CC BY RStudio • info@rstudio.com • 844-448-1212 • rstudio.com • More cheat sheets at <http://www.rstudio.com/resources/cheatsheets/>

Learn more at shiny.rstudio.com/tutorial • shiny 0.12.0 • Updated: 6/15

The Shiny Development Center

shiny.rstudio.com

The screenshot shows the official Shiny website at shiny.rstudio.com. The header features the word "Shiny" in large white letters on a blue background, with "by RStudio" below it. A "Fork me on GitHub" button is in the top right. Below the title, there's a sub-headline: "A web application framework for R" and the text: "Turn your analyses into interactive web applications. No HTML, CSS, or JavaScript knowledge required". The navigation bar includes links for TUTORIAL, ARTICLES, GALLERY, REFERENCE, DEPLOY, and HELP. At the bottom, there are three calls-to-action: "Get inspired (gallery)" with a photo icon, "Get started (tutorial)" with a document icon, and "Go deeper (articles)" with a book icon.

The screenshot shows the "Gallery" section of the Shiny website. The main heading is "Shiny by RStudio" with a search bar. The "GALLERY" tab is selected in the sidebar. The page features a section titled "Interactive visualizations" with the subtext: "Shiny is designed for fully interactive visualization, using JavaScript libraries like d3, Leaflet, and Google Charts." It displays four examples: "SuperZip example" (a map of the US with zip codes), "Bus dashboard" (a map of a city with bus route data), "Movie explorer" (a scatter plot of movie metrics), and "Google Charts" (a scatter plot of health expenditure vs life expectancy). Below this, there's a "Start simple" section with four more examples: "Iris k-means clustering" (a scatter plot), "Telephones by region" (a bar chart), "Geyser eruption duration" (a histogram), and "Word Cloud" (a word cloud visualization).

Shiny Apps for the Enterprise

[Shiny Dashboard Demo](#)

A dashboard built with Shiny.

[Location tracker](#)

Track locations over time with streaming data.

[Download monitor](#)

Streaming download rates visualized as a bubble chart.

[Supply and Demand](#)

Forecast demand to plan resource allocation.

Shiny Showcase

www.rstudio.com/products/shiny/shiny-user-showcase/

Industry Specific Shiny Apps

[Economic Dashboard](#)

Economic forecasting with macroeconomic indicators.

[ER Optimization](#)

An app that models patient flow.

[CDC Disease Monitor](#)

Alert thresholds and automatic weekly updates.

[Ebola Model](#)

An epidemiological simulation.

[Pharmacometrics](#)

[Pharmacokinetics](#)

[Pharmacometrics: some Shiny applications](#)

[Lake Erie Biological Station - Western Basin Trawl Survey](#)

HELLO

my name is

Randy

What is Shiny?

- **shiny**
 - R package that provides toolkit for creating shiny apps in R
 - `install.packages("shiny")`

Every Shiny app is maintained by a computer running R

What is Shiny?

Every Shiny app is maintained by a computer running R

What is Shiny?

- **shiny**
 - R package that provides toolkit for creating shiny apps in R
 - `install.packages("shiny")`
- **shiny-server**
 - put apps on the web (free and pro versions available)
- **shiny.io**
 - RStudio can host your apps (free and pro accounts)

Your Turn

1. Log into the RStudio server and open a new R Script.

<http://rstudio.calvin.edu>

2. Create a new Project

Run Your App

A screenshot of the RStudio interface. The left pane shows the R console with standard R startup messages. The bottom-left pane displays the code for 'server.R'. A large yellow arrow points from the top right towards the 'Run App' button in the bottom right toolbar. The 'Run App' button is highlighted with a yellow circle.

```
Console ~/ShinyApps/Demo/ ↵
Copyright (C) 2015 The R Foundation for Statistical Computing
Platform: x86_64-redhat-linux-gnu (64-bit)

R is free software and comes with ABSOLUTELY NO WARRANTY.
You are welcome to redistribute it under certain conditions.
Type 'license()' or 'licence()' for distribution details.

Natural language support but running in an English locale

R is a collaborative project with many contributors.
Type 'contributors()' for more information and
'citation()' on how to cite R or R packages in publications.

Type 'demo()' for some demos, 'help()' for on-line help, or
'help.start()' for an HTML browser interface to help.
Type 'q()' to quit R.

> |
```

ui.R x server.R x

Run App

Name	Size	Modified
..		Dec 2, 2015, 2:12 PM
.gitignore	29 B	Dec 2, 2015, 2:12 PM
.Rhistory	210 B	Dec 2, 2015, 2:20 PM
Demo.Rproj	204 B	Dec 2, 2015, 2:12 PM
server.R	518 B	Dec 2, 2015, 2:12 PM
ui.R	618 B	Dec 2, 2015, 2:12 PM

Run Your App

The screenshot shows the RStudio interface with several panes:

- Console** pane: Displays the R startup message and the contents of the `server.R` script.
- Environment** pane: Shows the Global Environment with an empty list.
- Files** pane: Shows the directory structure: Home > ShinyApps > Demo. It lists files: .., .gitignore, .Rhistory, and Demo.Rproj.
- Server** pane: Contains the `server.R` code for a Shiny application.

A large yellow arrow points from the top right towards the **Run App** button in the bottom right corner of the Server pane. A yellow circle highlights the **Run App** button. A yellow-bordered context menu is open over the button, listing three options:

- Run in Window
- Run in Viewer Pane
- Run External


```
1 # This is the server logic for a Shiny web application.
2 # You can find out more about building applications with Shiny here:
3 #
4 #
5 # http://shiny.rstudio.com
6 #
7 #
8 library(shiny)
9
10 shinyServer(function(input, output) {
11
12 output$distPlot <- renderPlot({
13 # ... (code for distPlot)
14 })
15 })
16
17 
```

Close your app

Outline

1. Components of an app

2. Reactivity

3. Interactive Plots

4. Sharing

5. Big Data

Components
of an app

App template

The shortest viable shiny app

```
library(shiny)  
  
ui <- fluidPage()  
  
server <- function(input, output) {}  
  
shinyApp(ui = ui, server = server)
```

Communication b/w UI and server

Starting from Scratch

1. Delete ui.R and server.R
2. Open a new R Script [File > New > RScript]
3. Write the code below in your R script and save as **app.R**
4. Hit Run App

```
library(shiny)

ui <- fluidPage()

server <- function(input, output){}


shinyApp(ui = ui, server = server)
```


Add elements to your app as arguments to
`fluidPage()`

```
library(shiny)  
ui <- fluidPage("Hello, World")  
  
server <- function(input, output) {}  
  
shinyApp(ui = ui, server = server)
```

Inputs

<p>Action</p> <p>actionButton(inputId, label, icon, ...)</p> <p>Link</p> <p>actionLink(inputId, label, icon, ...)</p> <p>checkboxGroupInput(inputId, label, choices, selected, inline)</p> <p>checkboxInput(inputId, label, value)</p> <p>dateInput(inputId, label, value, min, max, format, startview, weekstart, language)</p> <p>dateRangeInput(inputId, label, start, end, min, max, format, startview, weekstart, language, separator)</p> <p>fileInput(inputId, label, multiple, accept)</p>	<p>numericInput(inputId, label, value, min, max, step)</p> <p>passwordInput(inputId, label, value)</p> <p>radioButtons(inputId, label, choices, selected, inline)</p> <p>selectInput(inputId, label, choices, selected, multiple, selectize, width, size) (also selectizeInput())</p> <p>sliderInput(inputId, label, min, max, value, step, round, format, locale, ticks, animate, width, sep, pre, post)</p> <p>submitButton(text, icon) (Prevents reactions across entire app)</p> <p>textInput(inputId, label, value)</p>
---	---

Inputs

collect a value from your user.

```
library(shiny)
ui <- fluidPage(
  sliderInput("num", "Choose a number", 1, 100, 25)
)
server <- function(input, output) {}
shinyApp(ui = ui, server = server)
```


Syntax

Choose a number


```
sliderInput(inputId = "num", label = "Choose a number", ...)
```

Notice:
Id not ID

input name
(used by server)

input specific
arguments

?sliderInput

Syntax

Choose a number


```
sliderInput(inputId = "num", label = "Choose a number", ...)
```

Notice:
Id not ID

input name
(used by server)

label to
display

input specific
arguments

?sliderInput

Outputs

display output from R.

Outputs - render*() and *Output() functions work together to add R output to the UI

works with

DT::renderDataTable(expr, options, callback, escape, env, quoted)	dataTableOutput(outputId, icon, ...)
renderImage(expr, env, quoted, deleteFile)	imageOutput(outputId, width, height, click, dblclick, hover, hoverDelay, hoverDelayType, brush, clickId, hoverId, inline)
renderPlot(expr, width, height, res, ..., env, quoted, func)	plotOutput(outputId, width, height, click, dblclick, hover, hoverDelay, hoverDelayType, brush, clickId, hoverId, inline)
renderPrint(expr, env, quoted, func, width)	verbatimTextOutput(outputId)
renderTable(expr, ..., env, quoted, func)	tableOutput(outputId)
foo	textOutput(outputId, container, inline)
renderText(expr, env, quoted, func)	uiOutput(outputId, inline, container, ...)
renderUI(expr, env, quoted, func)	& htmlOutput(outputId, inline, container, ...)

Outputs

display output from R.

```
library(shiny)  
ui <- fluidPage(  
  sliderInput("num", "", 1, 10, 5),  
)
```

```
server <- function(input, output) {}
```

```
shinyApp(ui = ui, server = server)
```

Build outputs in 3 steps:

Outputs

display output from R.

```
library(shiny)  
ui <- fluidPage(  
  sliderInput("num", "", 1, 100, 25),  
  plotOutput("bar"))  
  
server <- function(input, output) {}  
  
shinyApp(ui = ui, server = server)
```

Build outputs in 3 steps:

- 1.** Add a ***Output()** function
to ui (places output)

*Output()

To display output, add it to fluidPage() with an
*Output() function

```
plotOutput(outputId = "bar")
```

*Output()

To display output, add it to fluidPage() with an
*Output() function

```
plotOutput(outputId = "bar")
```

the type of output
to display

*Output()

To display output, add it to fluidPage() with an
*Output() function

```
plotOutput(outputId = "bar")
```

the type of output
to display

name to give to the
output object

Outputs

display output from R.

```
library(shiny)  
ui <- fluidPage(  
  sliderInput("num", "", 1, 100, 25),  
  plotOutput("bar"))  
  
server <- function(input, output) {  
  renderPlot{  
 barplot(50, ylim = c(0, 100))  
  }  
}  
  
shinyApp(ui = ui, server = server)
```

Build outputs in 3 steps:

- 1.** Add a ***Output()** function to ui (places output)
- 2.** Make with **render***() function in server (builds output)

render*()

Builds reactive output to display in UI

```
renderPlot({ barplot(50, ylim = c(0, 100)) })
```

render*()

Builds reactive output to display in UI

```
renderPlot({ barplot(50, ylim = c(0, 100)) })
```


type of object to
build

render*()

Builds reactive output to display in UI

```
renderPlot({ barplot(50, ylim = c(0, 100)) })
```


type of object to build

code block that builds the object

Outputs

display output from R.

```
library(shiny)  
ui <- fluidPage(  
  sliderInput("num", "", 1, 100, 25),  
  plotOutput("bar")  
)  
  
server <- function(input, output) {  
  output$bar <- renderPlot({  
 barplot(50, ylim = c(0, 100))  
  })  
}  
shinyApp(ui = ui, server = server)
```

Build outputs in 3 steps:

- 1.** Add a ***Output()** function to ui (places output)
- 2.** Make with **render***() function in server (builds output)
- 3.** Save to **output\$** list (stores output)

Outputs

display output from R.

```
library(shiny)  
ui <- fluidPage(  
  sliderInput("num", "", 1, 100, 25),  
  plotOutput("bar")  
)  
server <- function(input, output) {  
  output$bar <- renderPlot({  
 barplot(50, ylim = c(0, 100))  
  })  
}  
shinyApp(ui = ui, server = server)
```

Build outputs in 3 steps:

- 1.** Add a ***Output()** function to ui (places output)

- 2.** Make with **render***() function in server (builds output)

- 3.** Save to **output\$** list (stores output)

Your Turn

Make a new app that contains:

1. A slider that goes from 1 to 100
2. A histogram 100 random normal values


```
hist(rnorm(100)) # base
```

```
histogram(~ rnorm(100)) # lattice
```

```
qplot(rnorm(100)) # ggplot2
```

```
library(shiny)
ui <- fluidPage(
  sliderInput("num", "", 1, 100, 25),
  plotOutput("hist")
)
server <- function(input, output) {
  output$hist <- renderPlot({
 hist(rnorm(100))
  })
}
shinyApp(ui = ui, server = server)
```

To do: add
interaction between
slider and plot

App template

The shortest viable shiny app

```
library(shiny)  
  
ui <- fluidPage()  
  
server <- function(input, output) {}  
  
shinyApp(ui = ui, server = server)
```

Communication b/w UI and server

Reactions

The `input$` list stores the current value of each input object under its name.

```
sliderInput(inputId = "num", ...)
```


`input$num`

Reactions

```
library(shiny)
ui <- fluidPage(
  sliderInput("num", "", 1, 100, 25),
  plotOutput("bar")
)
server <- function(input, output) {
  output$bar <- renderPlot(
 barplot(input$num, ylim=c(0, 100))
  )
}
shinyApp(ui = ui, server = server)
```

Shiny will update an output whenever an input value changes *if the output uses the input value in its render function.*

An input value

Reactions

```
library(shiny)
ui <- fluidPage(
  sliderInput("num", "", 1, 100, 25),
  plotOutput("bar")
)
server <- function(input, output) {
  output$bar <- renderPlot({
 input$num
 barplot(50, ylim=c(0,100))
  })
}
shinyApp(ui = ui, server = server)
```

Shiny will update an output whenever an input value changes *if the output uses the input value in its render function.*

An input value

Your Turn

Change your app to make the number of random normal values in the histogram react to the value of the slider.

```
library(shiny)
ui <- fluidPage(
  sliderInput("num", "", 1, 100, 25),
  plotOutput("bar")
)
server <- function(input, output) {
  output$bar <- renderPlot({
 barplot(input$num, ylim=c(0, 100))
  })
}
shinyApp(ui = ui, server = server)
```

```
library(shiny)  
ui <- fluidPage(  
  sliderInput("num", "", 1, 100, 25),  
  plotOutput("hist"))  
server <- function(input, output) {  
  output$hist <- renderPlot({  
 hist(rnorm(input$num))  
  })  
}  
shinyApp(ui = ui, server = server)
```


Recap

Recap

```
library(shiny)
ui <- fluidPage()
server <- function(input, output) {}
shinyApp(ui = ui, server = server)
```

Begin each app with the template

Recap

```
library(shiny)
ui <- fluidPage()
server <- function(input, output) {}
shinyApp(ui = ui, server = server)
```


Begin each app with the template

Add elements as arguments to **fluidPage()**

Recap

```
library(shiny)
ui <- fluidPage()
server <- function(input, output) {}
shinyApp(ui = ui, server = server)
```

Begin each app with the template

Add elements as arguments to **fluidPage()**

Create reactive inputs with an ***Input()** function

Recap

Begin each app with the template

```
library(shiny)
ui <- fluidPage()
server <- function(input, output) {}
shinyApp(ui = ui, server = server)
```


Add elements as arguments to **fluidPage()**

Create reactive inputs with an ***Input()** function

Display R results with an ***Output()** function

Recap

Begin each app with the template

```
library(shiny)
ui <- fluidPage()
server <- function(input, output) {}
shinyApp(ui = ui, server = server)
```


Add elements as arguments to **fluidPage()**

Create reactive inputs with an ***Input()** function

Display R results with an ***Output()** function

Use the server function to assemble inputs into outputs

Recap: Server

Recap: Server

Use the `server` function to assemble inputs into outputs. Follow 3 rules:

Recap: Server

Use the `server` function to assemble inputs into outputs. Follow 3 rules:

`output$hist <-`

1. Save the output that you build to `output$`

Recap: Server

`output$hist <-`

```
renderPlot({  
  hist(rnorm(input$num))  
})
```

Use the `server` function to assemble inputs into outputs. Follow 3 rules:

1. Save the output that you build to `output$`
2. Build the output with a `render*` function

Recap: Server

Use the `server` function to assemble inputs into outputs. Follow 3 rules:

`output$hist <-`

```
renderPlot({  
  hist(rnorm(input$num))  
})
```

`input$num`

1. Save the output that you build to `output$`
2. Build the output with a `render*()` function
3. Access input values with `input$`

Recap: Server

`output$hist <-`

```
renderPlot({  
  hist(rnorm(input$num))  
})
```

`input$num`

Use the `server` function to assemble inputs into outputs. Follow 3 rules:

1. Save the output that you build to `output$`
2. Build the output with a `render*` function
3. Access input values with `input$`

Create reactivity by using **Inputs** to build **rendered Outputs**

Reactivity

Think Excel.

The screenshot shows a Microsoft Excel application window titled "Workbook1". The ribbon menu is visible at the top, featuring tabs for Home, Layout, Tables, Charts, SmartArt, Formulas, Data, and Review. The Home tab is selected, displaying various tools for editing, font selection (Calibri, 12pt), alignment, number formats (General), and styles. A large, empty worksheet area is shown, starting with row 1 and column A. The cell A1 is currently selected. The bottom of the screen shows the standard Excel ribbon bar with icons for file, view, insert, page layout, formulas, data, and more, along with a status bar indicating "Sum=0".

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

(Body) 12 A A abc Wrap Text General % , .00 .00 Conditional Formatting Styles Insert Delete

I U Merge

C D E F G H I J K L M N O

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

I U

C D E F G H I J K L M N O

50

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

I U

C D E F G H I J K L M N O

50

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

I U General

C D E F G H I J K L M N O

50 = F4 + 1

The screenshot shows a Microsoft Excel spreadsheet titled "Workbook1". The ribbon menu is visible at the top, with tabs for Tables, Charts, SmartArt, Formulas, Data, and Review. The "Formulas" tab is selected. The formula bar at the bottom contains the formula "= F4 + 1". Cell J1 contains the value "50". The Excel ribbon has several toolbars: Font, Alignment, Number, Format, Cells, Conditional Formatting, Styles, Insert, and Delete. The "Font" toolbar includes buttons for font style (I), font underline (U), grid style, and cell style (A). The "Alignment" toolbar includes buttons for horizontal alignment (left, center, right) and vertical alignment (top, middle, bottom). The "Number" toolbar includes buttons for general, percentage, and decimal formats. The "Format" toolbar includes buttons for conditional formatting, styles, insert, and delete. The "Cells" toolbar includes buttons for copy, paste, and clear. The worksheet area shows columns C through O and rows 1 through 50.

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

(Body) 12 A A abc Wrap Text General % , .00 .00 Conditional Formatting Styles Insert Delete

I U Merge

C D E F G H I J K L M N O

50

51

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

I U

C D E F G H I J K L M N O

50 51

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

(Body) 12 A[▲] A[▼] abc Wrap Text General % , .00 .00 Conditional Formatting Styles Insert Delete

I U A Merge

C D E F G H I J K L M N O

100 101

This screenshot shows a Microsoft Excel spreadsheet titled "Workbook1". The ribbon is visible at the top with tabs for Tables, Charts, SmartArt, Formulas, Data, and Review. Below the ribbon is a toolbar with font, alignment, number, and format buttons. The main area shows a grid of 10 columns labeled C through O. Cell C1 contains the value "100", which is highlighted with a blue border. Cell J1 contains the value "101". The rest of the cells are empty.

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

I U

C D E F G H I J K L M N O

100 101

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

I U

Wrap Text

General

C	D	E	F	G	H	I	J	K	L	M	N	O
				999				1000				

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

(Body) 12 A A abc Wrap Text General % , .00 .00 Conditional Formatting Styles Insert Delete

I U Merge fx

C	D	E	F	G	H	I	J	K	L	M	N	O
999												

999

1000

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

Body 12 A A abc Wrap Text General General

I U Merge

C D E F G H I J K L M N O

1000

1001

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

1000 → 1001

The image shows a screenshot of Microsoft Excel. The ribbon menu is visible at the top, with tabs for Tables, Charts, SmartArt, Formulas, Data, and Review. Below the ribbon is a toolbar with various formatting options: Font, Alignment, Number, Format, and Cells. The Cells section includes buttons for Conditional Formatting, Styles, Insert, and Delete. The main area of the spreadsheet shows a single row of columns from C to O. Column C contains the value '1000', which is highlighted with a blue border and has a large blue arrow pointing to the right towards column D. Column D contains the value '1001'. The rest of the cells in the row are empty.

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

1000 → 1001

The image shows a screenshot of Microsoft Excel. The ribbon menu is visible at the top, with tabs for Tables, Charts, SmartArt, Formulas, Data, and Review. Below the ribbon is a toolbar with various formatting options: Font, Alignment, Number, Format, and Cells. The Cells section includes buttons for Conditional Formatting, Styles, Insert, and Delete. The main area of the spreadsheet shows a single row of columns from C to O. Column C contains the value "1000", which is highlighted with a blue border and has a large blue arrow pointing to the right towards column D. Column D contains the value "1001". The rest of the cells in the row are empty.

Workbook1

Tables Charts SmartArt Formulas Data Review

Font Alignment Number Format Cells

1000 → 1001

input\$x → output\$y

C D E F G H I J K L M N O

input\$x output\$y

Reactive functions

Reactive functions

You cannot call an **input value** (reactive value) from outside of a **reactive function**.


```
renderPlot({ hist(rnorm(input$num)) })
```

You cannot call an **input value** (reactive value) from outside of a **reactive function**.


```
renderPlot({ hist(rnorm(input$num)) })
```


```
hist(rnorm(input$num))
```

Think of reactivity in R as a two step process

input\$x

output\$y

Think of reactivity in R as a two step process

1 Reactive values notify

the objects that use them
when they become invalid

input\$x

output\$y

Think of reactivity in R as a two step process

1 Reactive values notify

the objects that use them
when they become invalid

input\$x output\$y

Think of reactivity in R as a two step process

1 Reactive values notify

the objects that use them
when they become invalid

2 Objects respond

How the object responds
depends on which reactive
function created it.

input\$x output\$y

Think of reactivity in R as a two step process

1 Reactive values notify

the objects that use them
when they become invalid

2 Objects respond

How the object responds
depends on which reactive
function created it.

Think of reactivity in R as a two step process

1 Reactive values notify

the objects that use them
when they become invalid

2 Objects respond

How the object responds
depends on which reactive
function created it.

render*()

```
output$p <- renderPlot(hist(rnorm(input$num)))
```

Builds an object that:

When notified by:

render*()

```
output$p <- renderPlot({hist(rnorm(input$num))})
```

Builds an object that:

Reruns code chunk
(saves results to output\$)

When notified by:

render*()

```
output$p <- renderPlot({hist(rnorm(input$num))})
```

Builds an object that:

Reruns code chunk
(saves results to output\$)

When notified by:

any reactive value in the code chunk

Each function builds a different type of output.

function	creates
renderDataTable()	An interactive table (from a data frame, matrix, or other table-like structure)
renderImage()	An image (saved as a link to a source file)
renderPlot()	A plot
renderPrint()	A code block of printed R output
renderTable()	A table (from a data frame, matrix, or other table-like structure)
renderText()	A character string
renderUI()	a Shiny UI element

Use...

render*() to make an **object to display** in the UI.

Your Turn

Use **renderPrint()** and **verbatimTextOutput()** to add a **summary()** of **rnorm(input\$num)** to your app, e.g.

summary(rnorm(input\$num))


```

ui <- fluidPage(
  sliderInput("num", "Choose a #", 1, 100, 50),
  plotOutput("hist"),
  verbatimTextOutput("sum")
)


server <- function(input, output) {
  output$hist <- renderPlot({
 hist(rnorm(input$num))
  })
  output$sum <- renderPrint({
 summary(rnorm(input$num))
  })
}

shinyApp(ui = ui, server = server)


```


Choose a number

Histogram of `rnorm(input$num)`


```
output$hist <-  
  renderPlot({  
 hist(rnorm(input$num))  
  })
```


```
output$stats <-  
  renderPrint({  
 summary(rnorm(input$num))  
  })
```

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

Choose a number

Histogram of `rnorm(input$num)`


```
output$hist <-  
  renderPlot({  
 hist(rnorm(input$num))  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(rnorm(input$num))  
  })
```


Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

Choose a number

1 80 100

Histogram of `rnorm(input$num)`


```
output$hist <-  
  renderPlot({  
 hist(rnorm(input$num))  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(rnorm(input$num))  
  })
```


Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

Choose a number

1 80 100

Histogram of `rnorm(input$num)`


```
output$hist <-  
  renderPlot({  
 hist(rnorm(input$num))  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(rnorm(input$num))  
  })
```

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

input\$num


```
output$hist <-  
  renderPlot({  
 hist(rnorm(input$num))  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(rnorm(input$num))  
  })
```


> `hist(rnorm(input$num))`

Choose a number

Histogram of `rnorm(input$num)`

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

output\$hist <-
renderPlot({
 hist(rnorm(input\$num))
})

output\$stats <-
renderPrint({
 summary(rnorm(input\$num))
})

> `hist(rnorm(input$num))`

input\$num

output\$hist <-
renderPlot({
 hist(rnorm(input\$num))
})

output\$stats <-
renderPrint({
 summary(rnorm(input\$num))
})

> hist(rnorm(input\$num))

> summary(rnorm(input\$num))

input\$num


```
output$hist <-  
  renderPlot({  
 hist(rnorm(input$num))  
  })
```

> `hist(rnorm(input$num))`

```
output$stats <-  
  renderPrint({  
 summary(rnorm(input$num))  
  })
```

> `summary(rnorm(input$num))`

input\$num


```
output$hist <-  
  renderPlot({  
 hist(rnorm(input$num))  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(rnorm(input$num))  
  })
```

> hist(rnorm(input\$num))

> summary(rnorm(input\$num))

What is odd
about this app?

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-2.23	-0.66	0.11	0.11	0.72	2.14

input\$num

```
output$hist <-
  renderPlot({
 hist(rnorm(input$num))
  })
```


```
output$stats <-
  renderPrint({
 summary(rnorm(input$num))
  })
```

> hist(rnorm(input\$num))

> summary(rnorm(input\$num))

input\$num

Choose a number

Histogram of rnorm(input\$num)

Do these describe
the same data?

```
output$hist <-  
  renderPlot({  
 hist(rnorm(input$num))  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(rnorm(input$num))  
  })
```

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-2.23	-0.66	0.11	0.11	0.72	2.14

reactive()

Makes a reactive object that you can use in downstream code.

```
data <- reactive( { rnorm(input$num) })
```

reactive()

Makes a reactive object that you can use in downstream code.

```
data <- reactive( { rnorm(input$num) })
```

Builds an object that:

notifies objects that use it
that they are invalid

reactive()

Makes a reactive object that you can use in downstream code.

```
data <- reactive( { rnorm(input$num) })
```

Builds an object that:

notifies objects that use it
that they are invalid

When notified by:

any reactive value in the code chunk

A reactive expression is special in two ways

```
data()
```

- 1** You call a reactive expression like a function

A reactive expression is special in two ways

```
data()
```

- 1** You call a reactive expression like a function
- 2** Reactive expressions **cache** their values
(the expression will return its most recent value, unless it has become invalidated)

Choose a number

1 25 100

1 11 21 31 41 51 61 71 81 91 100

Histogram of data()


```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

input\$num

```
data <- reactive({  
  rnorm(input$num)  
})
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```


input\$num

```
data <- reactive({  
  rnorm(input$num)  
})
```


```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```

Choose a number

Histogram of data()


```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

input\$num

```
data <- reactive({  
  rnorm(input$num)  
})
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```


input\$num

```
data <- reactive({  
  rnorm(input$num)  
})
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```

```
> hist(data()))
```


input\$num


```
data <- reactive({  
  rnorm(input$num)  
})
```

> rnorm(input\$num)

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```

> hist(data()))

input\$num


```
data <- reactive({  
  rnorm(input$num)  
})
```

> rnorm(input\$num)

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```

> hist(data()))

input\$num


```
data <- reactive({  
  rnorm(input$num)  
})
```

```
> rnorm(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```

```
> hist(data()))
```


input\$num

```
data <- reactive({  
  rnorm(input$num)  
})
```


> rnorm(input\$num)

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```

> hist(data()))

> summary(data())

input\$num

```
data <- reactive({  
  rnorm(input$num)  
})
```


> rnorm(input\$num)

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```

> hist(data()))

> summary(data())

Your Turn

Use **reactive()** to pass the same data to the histogram and the summary.

Ensure that you can predict how the app will work.

```

ui <- fluidPage(
  sliderInput("num", "Choose a #", 1, 100, 50),
  plotOutput("hist"),
  verbatimTextOutput("sum")
)


server <- function(input, output) {
  data <- reactive({ rnorm(input$num) })
  output$hist <- renderPlot({
 hist(data())
  })
  output$sum <- renderPrint({
 summary(data())
  })
}
shinyApp(ui = ui, server = server)

```


Use...

render() to make an **object to display** in the UI.

reactive() to make an **object to use** in downstream code.

```

ui <- fluidPage(
  sliderInput("num", "Choose a #", 1, 100, 50),
  plotOutput("hist"),
  verbatimTextOutput("sum")
)
server <- function(input, output) {
  data <- reactive({ rnorm(input$num) })
  output$hist <- renderPlot({
 hist(data())
  })
  output$sum <- renderPrint({
 summary(data())
  })
}
shinyApp(ui = ui, server = server)

```

Can we delay the reactions?

isolate()

Makes a reactive object non-reactive.

```
renderPlot({ hist(rnorm(isolate(input$num))) })
```

isolate()

Makes a reactive object non-reactive.

```
renderPlot({ hist(rnorm(isolate(input$num))) })
```

Builds an object that:

does nothing

isolate()

Makes a reactive object non-reactive.

```
renderPlot({ hist(rnorm(isolate(input$num))) })
```

Builds an object that:

does nothing

When notified by:

any reactive value wrapped by
isolate

input\$num

Choose a number

Histogram of data()

data <- reactive({
 rnorm(input\$num)
})

output\$hist <-
renderPlot({
 hist(isolate(data()))
})

output\$stats <-
renderPrint({
 summary(isolate(data()))
})

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

Choose a number

Histogram of data()

input\$num

```
data <- reactive({  
  rnorm(input$num)  
})
```


output\$hist <-
renderPlot({
 hist(isolate(data()))
})

output\$stats <-
renderPrint({
 summary(isolate(data()))
})

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

input\$num

Choose a number

Histogram of data()

data <- reactive({
 rnorm(input\$num)
})

output\$hist <-
renderPlot({
 hist(isolate(data()))
})

output\$stats <-
renderPrint({
 summary(isolate(data()))
})

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

input\$num

Choose a number

Histogram of data()

data <- reactive({
 rnorm(input\$num)
})

output\$hist <-
renderPlot({
 hist(isolate(data()))
})

output\$stats <-
renderPrint({
 summary(isolate(data()))
})

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
-1.99	-0.96	-0.30	-0.06	0.58	3.01

Use...

render() to make an **object to display** in the UI.

reactive() to make an **object to use** in downstream code.

isolate() to return a **non-reactive object**.

eventReactive()

Let's you control when an expression is invalidated

```
data <- eventReactive(input$go, { rnorm(input$num) })
```

eventReactive()

Let's you control when an expression is invalidated

```
data <- eventReactive(input$go, { rnorm(input$num) })
```

Builds an object that:

notifies objects that use it
that they are invalid

eventReactive()

Let's you control when an expression is invalidated

```
data <- eventReactive(input$go, { rnorm(input$num) })
```

Builds an object that:

notifies objects that use it
that they are invalid

When notified by:

this or these reactive value(s)
and no others

input\$num

input\$go

```
data <- eventReactive(input$go, {  
  rnorm(input$num)  
})
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```


input\$num

input\$go

```
data <- eventReactive(input$go, {  
  rnorm(input$num)  
})
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```


input\$num

input\$go

```
data <- eventReactive(input$go, {  
  rnorm(input$num)  
})
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```


input\$num

input\$go

```
data <- eventReactive(input$go, {  
  rnorm(input$num)  
})
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```


input\$num

input\$go


```
data <- eventReactive(input$go, {  
  rnorm(input$num)  
})
```

> rnorm(input\$num)

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```

> hist(data()))

input\$num

input\$go


```
data <- eventReactive(input$go, {  
  rnorm(input$num)  
})
```

> rnorm(input\$num)

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```

> hist(data()))

input\$num

input\$go

```
data <- eventReactive(input$go, {  
  rnorm(input$num)  
})
```


> rnorm(input\$num)

```
output$hist <-  
  renderPlot({  
 hist(data())  
})
```

> hist(data()))

```
output$stats <-  
  renderPrint({  
 summary(data())  
})
```

> summary(data())

Action buttons

An Action Button

Click Me!

```
actionButton(inputId = "go", label = "Click Me!")
```

The value of an action button increases by one each time it is pressed.

Action buttons

An Action Button

Click Me!

input
function

```
actionButton(inputId = "go", label = "Click Me!")
```

The value of an action button increases by one each time it is pressed.

Action buttons

An Action Button

Click Me!

input
function

Notice:
Id not ID

input name
(for internal use)

```
actionButton(inputId = "go", label = "Click Me!")
```

The value of an action button increases
by one each time it is pressed.

Action buttons

An Action Button

Click Me!

input
function

Notice:
Id not ID

input name
(for internal use)

label to
display

```
actionButton(inputId = "go", label = "Click Me!")
```

The value of an action button increases
by one each time it is pressed.

Your Turn

Add an **actionButton()** to the app.
Then replace **reactive()** with
eventReactive() so that the app
only responds when the button is
clicked.

Ensure that you can predict how the
app will work.

```


ui <- fluidPage(
  sliderInput("num", "Choose a number", 1, 100, 50),
  actionButton("go", "Update"),
  plotOutput("hist"),
  verbatimTextOutput("sum")
)

server <- function(input, output) {
  data <- eventReactive(input$go, {rnorm(input$num)})
  output$hist <- renderPlot({
 hist(data())
  })
  output$sum <- renderPrint({
 summary(data())
  })
}
shinyApp(ui = ui, server = server)


```


Use...

render() to make an **object to display** in the UI.

isolate() to return a **non-reactive object**.

Update

eventReactive() to **delay a reaction**.

demo


```

ui <- fluidPage(
  sliderInput("num", "Slide Me", 1, 100, 50),
  actionButton("norm", "Normal Data"),
  actionButton("unif", "Uniform Data"),
  plotOutput("hist"),
  verbatimTextOutput("sum")
)
server <- function(input, output) {
  rv <- reactiveValues(data = rnorm(50))

  observeEvent(input$norm, {rv$data <- rnorm(input$num)})
  observeEvent(input$unif, {rv$data <- runif(input$num)})

  output$hist <- renderPlot({hist(rv$data)})
  output$sum <- renderPrint({summary(rv$data)})
}
shinyApp(ui = ui, server = server)

```


```

ui <- fluidPage(
  sliderInput("num", "Slide Me", 1, 100, 50),
  actionButton("norm", "Normal Data"),
  actionButton("unif", "Uniform Data"),
  plotOutput("hist"),
  verbatimTextOutput("sum")
)
server <- function(input, output) {
  rv <- reactiveValues(data = rnorm(50))

  observeEvent(input$norm, {rv$data <- rnorm(input$num)})
  observeEvent(input$unif, {rv$data <- runif(input$num)})

  output$hist <- renderPlot({hist(rv$data)})
  output$sum <- renderPrint({summary(rv$data)})
}
shinyApp(ui = ui, server = server)

```


observeEvent()

Triggers code to run.

```
observeEvent(input$norm, {rv$data <- rnorm(input$num)})
```

observeEvent()

Triggers code to run.

```
observeEvent(input$norm, {rv$data <- rnorm(input$num)})
```

Builds an object that:

runs the code block
(on the server side)

observeEvent()

Triggers code to run.

```
observeEvent(input$norm, {rv$data <- rnorm(input$num)})
```

Builds an object that:

runs the code block
(on the server side)

When notified by:

this or these reactive value(s)
and no others

input\$norm


```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

input\$unif

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```


```
> rv$data <-  
+ rnorm(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

```
> rv$data <-  
+ rnorm(input$num)
```


```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
> rv$data <-  
+ runif(input$num)
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


```

ui <- fluidPage(
  sliderInput("num", "Slide Me", 1, 100, 50),
  actionButton("norm", "Normal Data"),
  actionButton("unif", "Uniform Data"),
  plotOutput("hist"),
  verbatimTextOutput("sum")
)
server <- function(input, output) {
  rv <- reactiveValues(data = rnorm(50))

  observeEvent(input$norm, {rv$data <- rnorm(input$num)})
  observeEvent(input$unif, {rv$data <- runif(input$num)})


  output$hist <- renderPlot({hist(rv$data)})
  output$sum <- renderPrint({summary(rv$data)})
}
shinyApp(ui = ui, server = server)

```


Reactive values

The input list contains values that change whenever a user changes an input.

Reactive values

The input list contains values that change whenever a user changes an input.

You cannot set these values in your code

reactiveValues()

Creates a list of reactive values that you can manipulate

```
rv <- reactiveValues(data = rnorm(100))
```

reactiveValues()

Creates a list of reactive values that you can manipulate

```
rv <- reactiveValues(data = rnorm(100))
```

(optional) elements
to add to the list

reactiveValues()

Creates a list of reactive values that you can manipulate

```
rv <- reactiveValues(data = rnorm(100))
```

(optional) elements
to add to the list

Builds a list of objects that:

notify objects that use them that
the objects are invalid

reactiveValues()

Creates a list of reactive values that you can manipulate

```
rv <- reactiveValues(data = rnorm(100))
```

(optional) elements
to add to the list

Builds a list of objects that:

notify objects that use them that
the objects are invalid

When:

When their own value changes


```

ui <- fluidPage(
  sliderInput("num", "Slide Me", 1, 100, 50),
  actionButton("norm", "Normal Data"),
  actionButton("unif", "Uniform Data"),
  plotOutput("hist"),
  verbatimTextOutput("sum")
)
server <- function(input, output) {
  rv <- reactiveValues(data = rnorm(50))

  observeEvent(input$norm, {rv$data <- rnorm(input$num)})
  observeEvent(input$unif, {rv$data <- runif(input$num)})

  output$hist <- renderPlot({hist(rv$data)})
  output$sum <- renderPrint({summary(rv$data)})
}
shinyApp(ui = ui, server = server)

```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```


```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

rv\$data
rnorm(50)

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

```
> rv$data <-  
+ rnorm(input$num)
```


```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

rv\$data
rnorm(50)

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```


```
> rv$data <-  
+ rnorm(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```


```
> rv$data <-  
+ rnorm(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```


```
> rv$data <-  
+ rnorm(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

```
> rv$data <-  
+ rnorm(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```


input\$unif

```
rv$data  
rnorm(  
input$num)
```

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```

```
> hist(data()))
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

```
> rv$data <-  
+ rnorm(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

input\$unif


```
rv$data  
rnorm(  
input$num)
```

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```

```
> hist(data()))
```

```
> summary(data())
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

```
> rv$data <-  
+ rnorm(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

```
> hist(data()))
```


input\$unif

```
rv$data  
rnorm(  
input$num)
```

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```

```
> summary(data())
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```


```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

rv\$data
rnorm(
input\$num)

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```


rv\$data
rnorm(
input\$num)

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
> rv$data <-  
+ runif(input$num)
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

rv\$data
runif(
input\$num)

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
> rv$data <-  
+ runif(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

rv\$data
runif(
input\$num)

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
> rv$data <-  
+ runif(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

rv\$data
runif(
input\$num)

input\$unif

```
observeEvent(  
  input$unif, {  
 rv$data <-  
 runif(input$num)  
  })
```

```
> rv$data <-  
+ runif(input$num)
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```


```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```

input\$unif

```
rv$data  
runif(  
  input$num)
```

```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```

```
> hist(data()))
```


input\$norm

```
observeEvent(  
  input$norm, {  
 rv$data <-  
 rnorm(input$num)  
  })
```

```
output$hist <-  
  renderPlot({  
 hist(data())  
  })
```


```
> hist(data()))
```


input\$unif

```
rv$data  
runif(  
  input$num)
```


```
output$stats <-  
  renderPrint({  
 summary(data())  
  })
```

```
> summary(data())
```


render() to make an **object to display** in the UI.

reactive() to make an **object to use** in downstream code.

isolate() to return a **non-reactive object**.

eventReactive() to **delay a reaction**.

observeEvent() to **trigger code**.

rv\$data <- reactiveValues() to **make your own** reactive values.

observe()

Also triggers code to run on server.

Uses same syntax as render*(), reactive(), and isolate()

```
observe({rv$data <- rnorm(input$num)})
```

observe()

Also triggers code to run on server.

Uses same syntax as render*(), reactive(), and isolate()

```
observe({rv$data <- rnorm(input$num)})
```

Builds an object that:

runs the code block
(on the server side)

observe()

Also triggers code to run on server.

Uses same syntax as render*(), reactive(), and isolate()

```
observe({rv$data <- rnorm(input$num)})
```


Builds an object that:

runs the code block
(on the server side)

When notified by:

any reactive value in the code block

Use...

render() to make an **object to display** in the UI.

isolate() to return a **non-reactive object**.

eventReactive() to **delay a reaction**.

observeEvent() or **observe()** to **trigger code**.

rv\$data <- reactiveValues() to **make your own** reactive values.

Recap

Interactive plots

Plots and images can be both outputs

Plots and images can be both outputs *and* inputs.

demos from the Shiny Gallery

Interactive plots

These examples show how to use Shiny's interactive plotting features

Plot interaction - basic

Plot interaction - advanced

Image interaction - basic

Plot interaction - selecting points

Plot interaction - exclude

Plot interaction - zoom

plotOutput()

To collect input values, add **click**, **dblclick**, **hover**, or **brush** arguments.

```
plotOutput(..., click = "myclick")
```

plotOutput()

To collect input values, add **click**, **dblclick**, **hover**, or **brush** arguments.

```
plotOutput(..., click = "myclick")
```

stores
value as

```
input$myclick
```

Your Turn

Run the app on the following slide or this fancier version:

- shiny.calvin.edu/rpruim/ShinyDemos/InteractivePlots/

Then explore how the values of

- clicked,
- dblclicked,
- hovered, and
- brushed

change as you manipulate the plot with your mouse.

```
ui <- fluidPage(  
  plotOutput("plot", click = "click", dblclick = "dblclick",  
 hover = "hover", brush = "brush"),  
  fluidRow(  
 column(3, "Clicked", verbatimTextOutput("clicked")),  
 column(3, "Double Clicked", verbatimTextOutput("dblclicked")),  
 column(3, "Hovered", verbatimTextOutput("hovered")),  
 column(3, "Brushed", verbatimTextOutput("brushed"))  
)  
server <- function(input, output) {  
  output$plot <- renderPlot(qplot(wt, mpg, data = mtcars))  
  output$clicked <- renderPrint(input$click)  
  output$dblclicked <- renderPrint(input$dblclick)  
  output$hovered <- renderPrint(input$hover)  
  output$brushed <- renderPrint(input$brush)  
}  
shinyApp(ui, server)
```

plotOutput()

Location of mouse click
(in x and y coordinates)

Location of double click
(in x and y coordinates)

Location of stationary
mouse (in x and y)

Bounding coordinates of
brush box (in x and y)

```
plotOutput(...,  
 click = "click",  
 dblclick = "dblclick",  
 hover = "hover",  
 brush = "brushed")
```

nearPoints()

Returns a data frame of points near a click

```
nearPoints(mtcars, input$click, xvar = "wt",  
 yvar = "mpg", threshold = 5)
```

nearPoints()

Returns a data frame of points near a click

data frame to return subset
of (should match plot)

```
nearPoints(mtcars, input$click, xvar = "wt",  
 yvar = "mpg", threshold = 5)
```

nearPoints()

Returns a data frame of points near a click

data frame to return subset
of (should match plot)

click input
object

```
nearPoints(mtcars, input$click, xvar = "wt",  
 yvar = "mpg", threshold = 5)
```

nearPoints()

Returns a data frame of points near a click

data frame to return subset
of (should match plot)

click input
object

x variable in plot
(not needed with ggplot2)

```
nearPoints(mtcars, input$click, xvar = "wt",  
 yvar = "mpg", threshold = 5)
```

nearPoints()

Returns a data frame of points near a click

data frame to return subset
of (should match plot)

click input
object

x variable in plot
(not needed with ggplot2)

```
nearPoints(mtcars, input$click, xvar = "wt",  
 yvar = "mpg", threshold = 5)
```

y variable in plot
(not needed with ggplot2)

nearPoints()

Returns a data frame of points near a click

data frame to return subset
of (should match plot)

click input
object

x variable in plot
(not needed with ggplot2)

```
nearPoints(mtcars, input$click, xvar = "wt",  
 yvar = "mpg", threshold = 5)
```

y variable in plot
(not needed with ggplot2)

include points that fall within this
many pixels of click

brushedPoints()

Returns a data frame of points within a brushed area

```
brushedPoints(mtcars, input$brush,  
 xvar = "wt", yvar = "mpg")
```

brushedPoints()

Returns a data frame of points within a brushed area

data frame to return subset
of (should match plot)

```
brushedPoints(mtcars, input$brush,  
 xvar = "wt", yvar = "mpg")
```

brushedPoints()

Returns a data frame of points within a brushed area

data frame to return subset
of (should match plot)

brush input
object

```
brushedPoints(mtcars, input$brush,  
 xvar = "wt", yvar = "mpg")
```

brushedPoints()

Returns a data frame of points within a brushed area

data frame to return subset
of (should match plot)

brush input
object

```
brushedPoints(mtcars, input$brush,  
 xvar = "wt", yvar = "mpg")
```

x variable in plot
(not needed with ggplot2)

brushedPoints()

Returns a data frame of points within a brushed area

data frame to return subset
of (should match plot)

brush input
object

```
brushedPoints(mtcars, input$brush,  
 xvar = "wt", yvar = "mpg")
```

x variable in plot
(not needed with ggplot2)

y variable in plot
(not needed with ggplot2)

Learn more

shiny.rstudio.com/articles

Interactive plots

Create interactive plots with base and ggplot2 graphics

[Interactive plots](#)

[Selecting rows of data](#)

[Interactive plots - advanced](#)

The screenshot shows the Shiny documentation website at shiny.rstudio.com/articles. The top navigation bar includes links for Overview, Tutorial, Articles (which is selected), Gallery, Reference, Deploy, and Help. The main content area is titled "Articles" and contains several sections:

- The basics**: Describes the basic parts of a Shiny app, including how to build, launch, and get help. It also links to the Shiny cheat sheet, single-file apps, app formats, and persistent data storage.
- Extend Shiny**: Lists various R packages for advanced features like shinythemes, shinydashboard, htmlwidgets, leaflet, dygraphs, MetricGraphics, networkD3, DataTables, threejs, rCharts, d3heatmap, and diagrammeR.
- Layouts and UI**: Provides guidance on application layout, display modes, tabs, and customizing UI with HTML and CSS.
- Deploying apps**: Details on sharing apps with shinyapps.io, including setting up custom domains, scaling, and authentication.
- Interactive documents**: Explains how to use Shiny components like Markdown reports, Action Buttons, sliders, and Markdown integration in RStudio IDE.
- Widgets**: Describes pre-built widgets such as action buttons, sliders, and input download helpers.
- Reactive programming**: Discusses reactivity from a conceptual level, including reactivity overview, stop reactions, execution scheduling, and understanding reactivity in R.
- Customizing Shiny**: Offers tips for creating custom widgets, styling with CSS, and integrating Shiny with other web technologies.
- Outputs**: Provides information on rendering images, using DataTables, and handling user input.
- Best practices**: Lists ideas for improving workflow, writing error messages, and debugging techniques.
- Shiny Server Pro**: Details unique deployment features like user privileges and library management.
- Upgrade notes**: Notes for upgrading to specific Shiny versions (0.11 and 0.12).

At the bottom right, a small note states: "Shiny is an RStudio project. © 2014 RStudio, Inc."

share
your app

How to save your app

One directory with every file the app needs:

- **app.R** (*your script which ends with a call to shinyApp()*)
- **datasets, images, css, helper scripts, etc.**

How to save your app

One directory with every file the app needs:

- **app.R** (*your script which ends with a call to shinyApp()*)
- datasets, images, css, helper scripts, etc.

You must use this
exact name (app.R)

shinyapps.io

Shinyapps.io

A server maintained by RStudio

- easy to use
- secure
- scalable

Hassle-free cloud hosting for Shiny

www.shinyapps.io

Hassle-free cloud hosting for Shiny

shinyapps.io

FREE

\$ 0 /month

New to Shiny? Deploy your applications to the cloud for FREE. Perfect for teachers and students or those who want a place to learn and play. No credit card required.

5 Applications

25 Active Hours

Community Support

RStudio Branding

BASIC

\$ 39 /month

(or \$440/year)

Take your users' experience to the next level. shinyapps.io Basic lets you scale your application performance by adding R processes dynamically as usage increases.

Unlimited Applications

250 Active Hours

Multiple Instances

Email Support

STANDARD

\$ 99 /month

(or \$1,100/year)

Need password protection? shinyapps.io Standard lets you authenticate your application users.

Unlimited Applications

1000 Active Hours

Authentication

Multiple Instances

Email Support

PROFESSIONAL

\$ 299 /month

(or \$3,300/year)

shinyapps.io Professional has it all. Share an account with others in your business or change your shinyapps.io domain into a URL of your own.

Unlimited Applications

5000 Active Hours

Authentication

Multiple Users

Multiple Instances

Custom Domains*

Email Support

**Build
your own
server**

Shiny Server Pro

www.rstudio.com/products/shiny/shiny-server/

- ✓ **Secure access**
LDAP, GoogleAuth, SSL, and more
- ✓ **Performance**
fine tune at app and server level
- ✓ **Management**
monitor and control resource use
- ✓ **Support**
direct priority support

Application

Connections
(End users)

Connections
(End users)

Connections
(End users)

Connections
(End users)

Application

Connections
(End users)

Connections
(End users)

Connections
(End users)

Connections
(End users)

Advice for Big Data

General Strategy

1. Store data in out of memory warehouse
2. Use an R Package to interact with warehouse

Big Data and Shiny

- 1.** **Avoid** unnecessary repetitions

```
library(shiny)

ui <- fluidPage(
  sliderInput(inputId = "num",
 label = "Choose a number",
 value = 25, min = 1,
 max = 100),
  plotOutput("hist")
)

server <- function(input, output) {
  output$hist <- renderPlot({
 hist(rnorm(input$num))
  })
}

shinyApp(ui = ui, server = server)
```


```


library(shiny)

ui <- fluidPage(
  sliderInput(inputId = "num",
 label = "Choose a number",
 value = 25, min = 1,
 max = 100),
  plotOutput("hist")
)

server <- function(input, output) {
  output$hist <- renderPlot({
 hist(rnorm(input$num))
  })
}

shinyApp(ui = ui, server = server)

```


Code outside the server function will be run once per R worker

```
library(shiny)
```

```
ui <- fluidPage(
  sliderInput(inputId = "num",
 label = "Choose a number",
 value = 25, min = 1,
 max = 100),
  plotOutput("hist")
)
```

```
server <- function(input, output) {
  output$hist <- renderPlot({
 hist(rnorm(input$num))
  })
}
```

```
shinyApp(ui = ui, server = server)
```


```


library(shiny)

ui <- fluidPage(
  sliderInput(inputId = "num",
  label = "Choose a number",
  value = 25, min = 1,
  max = 100),
  plotOutput("hist")
)

server <- function(input, output) {
  output$hist <- renderPlot({
 hist(rnorm(input$num))
  })
}

shinyApp(ui = ui, server = server)

```


```

library(shiny)

ui <- fluidPage(
  sliderInput(inputId = "num",
  label = "Choose a number",
  value = 25, min = 1,
  max = 100),
  plotOutput("hist")
)

server <- function(input, output) {
  output$hist <- renderPlot({
 hist(rnorm(input$num))
  })
}

shinyApp(ui = ui, server = server)

```

Big Data and Shiny

- 1.** Avoid unnecessary repetitions

- 2.** Cache expensive operations with reactive expressions

A reactive expression is special in two ways

```
data()
```

- 1** You call a reactive expression like a function
- 2** Reactive expressions **cache** their values
(the expression will return its most recent value, unless it has become invalidated)

Big Data and Shiny

- 1.** Avoid unnecessary repetitions
- 2.** Cache expensive operations with reactive expressions
- 3.** Delay expensive operations

eventReactive()

```
data <- eventReactive(input$go, { rnorm(input$num) })
```

Builds an object that:

notifies objects that use it
that they are invalid

When notified by:

this or these reactive value(s)
and no others

where
next?

My Shiny App

See other apps in
the [Shiny Showcase](#)

Add static
elements

Lay out
elements

Style elements
with CSS

The Shiny Development Center

shiny.rstudio.com

