

Introduction to Interactive Data Visualisation

using R Shiny

Royal Mail Data Science Workshop 17th October 2018

Ana Guedes

#RMdatasci

Goals for this workshop

1. Importance of **data visualisation**
2. Understand the **structure** of a *Shiny* app
3. **Create** a Shiny app

Introduction and General concepts

The Data Science process

Data visualisation is crucial in various steps of the data science process

Why interactive data visualisation?

- More **engaging** and better user **experience**
- **Empowers** the user
- Telling a **story** through data
- Easier to understand and **remember**
- **Succinct** communication of data

Why R Shiny?

Web application framework for R that helps turn data analyses into interactive web applications

- Open source and **big community**
- Develop for the web using the **same language** as for data exploration and modelling
- No HTML, CSS, or JavaScript knowledge required!
- Pre-built widgets, allowing to build **elegant** and **powerful** applications with minimal effort

Shiny examples

Gallery

Shiny User Showcase

The Shiny User Showcase contains an inspiring set of sophisticated apps developed and contributed by Shiny users.

Genome browser

Paper

Lego Set Database Explorer

See more

Interactive visualizations

Shiny is designed for fully interactive visualization, using JavaScript libraries like d3, Leaflet, and Google Charts.

SuperZIP example

Bus dashboard

Movie explorer

Google Charts

Webapps

- **Web app:** application program stored on a remote server and accessed via a web browser.

Front-end

- Producing HTML, CSS and JavaScript for a website or web application so that a user can see and interact with them directly

Back-end

- Creates the logical back-end and core computational logic of a website

Building a shiny app

A Shiny app is composed of 2 parts:

- ✓ **UI:** web document that the user gets to see
- ✓ **Server:** set of instructions that tell the web page what to show when the user interacts with the page

User Interface (UI)

Server Instructions

How does a Shiny app work?

- The *Server* keeps monitoring the *UI*. Whenever there is a change in the *UI*, the *Server* will follow some instructions (run some R code) accordingly and update the *UI* (concept of **reactivity**)

Shiny components

- Shiny apps are built around inputs and outputs

Movie explorer

Filter

Minimum number of reviews on Rotten Tomatoes

Year released

Minimum number of Oscar wins (all categories)

Dollars at Box Office (millions)

Genre (a movie can have multiple genres)

Director name contains (e.g., Miyazaki)

Cast names contains (e.g. Tom Hanks)

1. Layout

- **Panels:** group elements together into a single ‘panel’.
- **Layouts:** organize panels and elements

UI Layout

Functions for laying out the user interface for your application.

<code>absolutePanel</code>	Panel with absolute positioning
<code>bootstrapPage</code> (<code>basicPage</code>)	Create a Bootstrap page
<code>column</code>	Create a column within a UI definition
<code>conditionalPanel</code>	Conditional Panel
<code>fillPage</code>	Create a page that fills the window
<code>fillRow</code> (<code>fillCol</code>)	Flex Box-based row/column layouts
<code>fixedPage</code> (<code>fixedRow</code>)	Create a page with a fixed layout
<code>fluidPage</code> (<code>fluidRow</code>)	Create a page with fluid layout
<code>headerPanel</code>	Create a header panel
<code>helpText</code>	Create a help text element
<code>icon</code>	Create an icon
<code>mainPanel</code>	Create a main panel
<code>navbarPage</code> (<code>navbarMenu</code>)	Create a page with a top level navigation bar
<code>navlistPanel</code>	Create a navigation list panel
<code>pageWithSidebar</code>	Create a page with a sidebar
<code>sidebarLayout</code>	Layout a sidebar and main area
<code>sidebarPanel</code>	Create a sidebar panel
<code>tabPanel</code>	Create a tab panel
<code>tabsetPanel</code>	Create a tabset panel
<code>titlePanel</code>	Create a panel containing an application title.
<code>inputPanel</code>	Input panel
<code>flowLayout</code>	Flow layout
<code>splitLayout</code>	Split layout
<code>verticalLayout</code>	Lay out UI elements vertically

2. Input

- Create with an ***Input()** functions
- Adding widgets/inputs
 - **Name (id)**
 - **Label**
 - Called using ***input\$name***


```
sliderInput(inputId = "myid", label = "this will show in the UI", ...)
```

3. Output

- Create with ***Output()** functions
- ***Output()** adds a space in the ui.R for an R object

```
plotOutput("histogram")
```


server.R

- Tells the server **how to** render logic using **render*()**
- Works together with ***output()**

```
Output$histogram =  
  renderPlot({  
 hist(rnorm(100))  
  })
```

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

`DT::renderDataTable(expr, options, callback, escape, env, quoted)`

`dataTableOutput(outputId, icon, ...)`

`renderImage(expr, env, quoted, deleteFile)`

`renderPlot(expr, width, height, res, ..., env, quoted, func)`

foo

`renderTable(expr, ..., env, quoted, func)`

`renderText(expr, env, quoted, func)`

`tableOutput(outputId)`

`textOutput(outputId, container, inline)`

`uiOutput(outputId, inline, container, ...)`
& `htmlOutput(outputId, inline, container, ...)`

Dummy example

```
ShinyUI(fluidPage(  
  titlePanel("Dummy app"),  
  mainPanel(  
 numericInput(id = "numInput", label = "A numeric input:",  
 value = 7, min = 1, max = 30),  
 textOutput("squareNum")  
  )  
)
```

```
ShinyServer(function(input, output) {  
  output$squareNum = renderText({  
 paste("The square of your number is: ",  
 input$numInput^2)  
  })  
})
```

Watch out for `, () {}`

When your component is as an argument to a function, you should use `,`, otherwise don't!

Use `,` inside a `fluidRow`. Don't use `,` to separate elements in `server.R` file.

Dummy app

A numeric input:

7

The square of your number is: 49

Reactivity 101

Reactivity is what enables your outputs to react to changes in inputs. If x is a reactive variable, this means that when the value of a variable x changes, then anything that relies on x gets re-evaluated

- In Shiny all **inputs** are automatically **reactive**.
- Reactive variables can only be used inside reactive contexts. Any **render*** function is a reactive context
- Besides `render*()`, there are other 2 common reactive contexts: **reactive({ })** and **observe({ })**

Whenever you want to print a reactive variable for debug you need to remember to wrap it in an `observe({ })`:
`observe({ print(input$x) })`

Reactivity

- Modularize code with **reactive()**
- **Reactive expression**
 1. Call a reactive expression like a function. ex. `data()`
 2. Reactive expression cache their values to avoid unnecessary computation

Summary

User Interface (UI)

- Create some inputs
- Create a space for output

Server Instructions

- Choose a reactive function that will accept our input
- Assign the reactive function to an output that will update the user interface

Share your app

- **shinyapps.io** – a server maintained by Rstudio

<http://docs.rstudio.com/shinyapps.io/getting-started.html>

shinyapps.io by RStudio

- **Shiny Server** – build your own server

<https://shiny.rstudio.com/articles/shiny-server.html>

Shiny Server

- **Docker container** – deploy and share anywhere

(wait for one of our next workshops to know learn more about docker!)

rocker/shiny ☆

How to Build a Shiny App – Demo

Repo available here: https://github.com/royalmail-datasience/Meetup1_DataVisualisationShiny.git

Hands on

PROGRAM

- Create a Shiny app to visualise the 500 best albums of all time by *Rolling Stone*

Number	Year	Album	Artist	Genre	Subgenre
1	1967	Sgt. Pepper's Lonely Hearts Club Band	The Beatles	Rock	Rock & Roll, Psychedelic Rock
2	1966	Pet Sounds	The Beach Boys	Rock	Pop Rock, Psychedelic Rock
3	1966	Revolver	The Beatles	Rock	Psychedelic Rock, Pop Rock
4	1965	Highway 61 Revisited	Bob Dylan	Rock	Folk Rock, Blues Rock
5	1965	Rubber Soul	The Beatles	Rock, Pop	Pop Rock
6	1971	What's Going On	Marvin Gaye	Funk / Soul	Soul
7	1972	Exile on Main St.	The Rolling Stones	Rock	Blues Rock, Rock & Roll, Classic Rock
8	1979	London Calling	The Clash	Rock	Punk, New Wave
9	1966	Blonde on Blonde	Bob Dylan	Rock, Blues	Folk Rock, Rhythm & Blues
10	1968	The Beatles ("The White Album")	The Beatles	Rock	Rock & Roll, Pop Rock, Psychedelic Rock, Experimental

What do we want to know?

- ✓ What's the best artist of all time? And in a specific date interval?
- ✓ Which years/artists were more prolific in best albums?
- ✓ How has genre/artist popularity evolved along time?

How to get started?

1. Open RStudio
2. `install.packages("shiny")`
`library(shiny)`

3. Create an empty Shiny app
- 3.1 File → New → Shiny Web App → Multiple File

- 3.2 Run the app

Folder/File structure

- There are 2 different ways to organize your shiny app (single file vs multiple files)
- **We will be using the following:**

Get ready for our demo

A screenshot of the R Studio interface. The top menu bar includes 'File', 'Edit', 'View', 'Project', 'Tools', 'Help', 'Go to file/function...', 'Addins', and a 'Run App' button. The left sidebar shows files: 'global.R', 'ui.R', and 'server.R'. The main workspace displays the following R code:

```
1 libraries = c("shiny", "shinythemes", "ggplot2", "plyr", "RColorBrewer")
2
3 # uncomment these two lines when running for the first time
4 # install.packages(libraries)
5 lapply(libraries, require, character.only = TRUE, warn.conflicts = FALSE, quietly = TRUE)
6
7 data = read.csv("data/BestAlbums.csv")
8
9 decode_data = data
10 decode_data$decade = decode_data$Year - decode_data$Year %% 10
11 decode_data = ddply(decode_data, c("decade", "Artist", "Genre"), summarise, n = length(Album))
```

Write **global.R**

- This file is read before launching the app
 - After launching the app, both the ui.R and server.R will have access to all objects and any of the global variables that were defined
 - **global.R** needs to be sourced in ui.R and server.R

DEMO

Final app

Navbar page title

Tab panel title

Main panel

Rolling Stone best albums of all time

Home

Artist view

Time series analysis

Select a year range

sliderInput

Data overview

textOutput

This dataset contains data from 1955 to 2011.
Contains 487 albums.
Includes 289 artists and 13 musical genres.

X-axis variable

Artist

Genre

Radio buttons

Sidebar panel

Top 10 Artist

Number of Albums

Artist

plotOutput

Show 10 P entries

Search:

Number Year Album Artist Genre Subgenre

Number	Year	Album	Artist	Genre	Subgenre
1	1967	Sgt. Pepper's Lonely Hearts Club Band	The Beatles	Rock	Rock & Roll, Psychedelic Rock
2	1966	Pet Sounds		Rock	Pop Rock, Psychedelic Rock
3	1966	Revolver		Rock	Psychedelic Rock, Pop Rock
4	1965	Highway 61 Revisited	Bob Dylan	Rock	Folk Rock, Blues Rock
5	1965	Bubblegum	The Beatles	Rock, Pop	Pop Rock

dataTableOutput

Write ui.R

- Layout

UI Layout

Functions for laying out the user interface for your application.

fluidPage (fluidRow)	Create a page with fluid layout
navbarPage (navbarMenu)	Create a page with a top level navigation bar
tabPanel	Create a tab panel
sidebarLayout	Layout a sidebar and main area
sidebarPanel	Create a sidebar panel
mainPanel	Create a main panel

- Input

```
sliderInput(inputId = "myid",
 label = "this will show in the
 UI", ...)
```

- Output


```
plotOutput("histogram")
```


DEMO

Write server.R

- Render output

- Data manipulation

DEMO

Final app

Rolling Stone best albums of all time Home Artist view

Select your favourite Artist
The Beatles
Update Artist

Action button

sliderInput

Tab panel title

Main panel

plotOutput

Sidebar panel

Show 10 / 1 album

Search

dataTableOutput

Number	Year	Album	Artist	Genre	Subgenre
1	1967	Sgt. Pepper's Lonely Hearts Club Band	The Beatles	Rock	Rock & Roll, Psychedelic Rock
2	1968	Revolver	The Beatles	Rock	Psychedelic Rock, Pop Rock
3	1965	Rubber Soul	The Beatles	Rock, Pop	Pop Rock
20	1968	The Beatles ("The White Album")	The Beatles	Rock	Rock & Roll, Pop Rock, Psychedelic Rock, Experimental
14	1969	Abbey Road			Psychedelic Rock, Clean Rock, Pop Rock
29	1962	Please Please Me			Rock, Rock & Roll
33	1964	Meet The Beatles!	The Beatles	Rock	Rock, Rock & Roll
307	1964	A Hard Day's Night	The Beatles	Rock, Stage & Screen	Soundtrack, Rock, Pop Rock

Final app

Tab panel title

Genres

Genre evolution

Tabset panels

Main panel

Total number of albums vs different genres per decade

plotOutput

Useful resources

- <http://rstudio.github.io/shinythemes/>
- <http://rstudio.github.io/leaflet/shiny.html>
- <http://shiny.rstudio.com/reference/shiny/1.1.0/>
- <https://github.com/rstudio/shiny-examples>
- <https://rstudio.github.io/shinydashboard/>
- <https://shiny.rstudio.com/tutorial/>
- <http://rstudio.github.io/shiny/tutorial/>
- <http://shiny.rstudio.com/articles/html-tags.html>
- <https://shiny.rstudio.com/images/shiny-cheatsheet.pdf>
- <https://shiny.rstudio.com/articles/layout-guide.html>
- <https://shiny.rstudio.com/gallery/>
- <https://www.showmeshiny.com/>
- <https://plot.ly/r/shiny-gallery/>
- <https://shinyapps-recent.appspot.com/recent.html>
- <https://deanattali.com/blog/building-shiny-apps-tutorial/>
- <https://bookdown.org/weicheng/shinyTutorial/resources.html>
- http://stcorp.nl/R_course/tutorial_shiny.html
- <http://zevross.com/blog/2016/04/19/r-powered-web-applications-with-shiny-a-tutorial-and-cheat-sheet-with-40-example-apps/>
- <https://www.rstudio.com/resources/webinars/shiny-developer-conference/>

Exercise

Repo available here: https://github.com/royalmail-datascience/Meetup1_DataVisualisationShiny.git

Exercise

- Now that you have your shiny app up and running try to play with it by doing the following tasks (solutions can be found in the repository)
 1. Add the **Year** option on “*Home*” panel → X-axis (and update the plot accordingly)
 2. Add two new tabssets on “*Time series analysis*” for **Artist** and **Artist evolution** (use Genre tabs as templates)

Exercise 1 solution

1. Add the **Year** option on “Home” panel → X-axis (and update the plot accordingly)

```
tabPanel(title = "Home", value = "home",
  sidebarLayout(
 sidebarPanel(
 sliderInput("daterange", label = h3("Select a year range"),
 min = min(data$Year), max = max(data$Year),
 value = c(min(data$Year), max(data$Year)), sep = "
 br(), br(),
 h3(textOutput("header")),
 br(), br(),
 textOutput("summary"),
 br(), br(),
 radioButtons("checkGroup", label = h3("X-axis variable"),
 choices = list("Artist" = 1, "Genre" = 2, "Year" = 3),
 selected = 1)
```

```
output$topalbums = renderPlot({
  datatoplot = datatoplot()

  variable = input$checkGroup
  if (variable == 1){
 variable_name = "Artist"
  } else if (variable == 2){
 variable_name = "Genre"
  } else if (variable == 3){
 variable_name = "Year"
  }
```

Exercise 2 solution

2. Add two new tabs on templates)

```
tabPanel(title = "Time series",
  mainPanel(
 tabsetPanel(
 tabPanel("Genre",
 plotOutput),
 tabPanel("Genre",
 plotOutput),
 tabPanel("Artist",
 plotOutput),
 tabPanel("Artist",
 plotOutput)
 ) #tabsetpanel
```

```
output$artists = renderPlot({
  datatoplot = ddply(decade_data, c("decade", "Artist"), summarise, n = sum(n))
  datatoplot_artist = ddply(datatoplot, c("decade"), summarise, n = length(Artist))
  datatoplot_total = ddply(decade_data, c("decade"), summarise, total = sum(n))
  datatoplot_mix = merge(datatoplot_artist, datatoplot_total, by = "decade")

  ggplot(datatoplot_mix) +
 geom_bar(aes(decade, total), stat = "identity", fill = "#5684E9", colour = "black") +
 geom_line(aes(decade, n), size = 1) +
 geom_point(aes(decade, n), size = 1) +
 xlab("Decade") + ylab("Number of Albums") +
 ggtitle("\n Total number of artists vs different artists per decade \n") +
 scale_x_continuous(breaks = seq(1950, 2010, 10)) +
 theme(axis.text = element_text(size = 14), axis.title = element_text(size = 16, face = "bold"),
 title = element_text(size = 18))

  output$yearsartist = renderPlot({
 datatoplot = ddply(decade_data, c("decade", "Artist"), summarise, n = sum(n))
 datatoplot = subset(datatoplot, n > 1)

 ggplot(datatoplot, aes(Artist, decade)) + geom_tile(aes(fill = as.factor(n)), colour = "black") +
 scale_y_continuous(breaks = seq(1950, 2010, by = 10)) +
 xlab("Artist") + ylab("Decade") +
 scale_fill_manual(name = "Number of Albums", values = brewer.pal(n = 6, name = "YlGnBu")) +
 theme(axis.text = element_text(size = 14), axis.title = element_text(size = 16, face = "bold"),
 legend.title = element_text(size = 16, face = "bold"), legend.text = element_text(size = 16),
 axis.text.x = element_text(angle = 45, hjust = 1))
  })
})
```

Thanks!

Slides and solution to exercises will be made available on the repo after the workshop

ana.guedes@royalmail.com for any questions!