

R과 Shiny를 이용한 Web Application의 제작

문건웅

2018/10/26

강사소개

문건웅

- 가톨릭대학교 의과대학 교수
- 성빈센트병원 순환기내과 재직
- R packages (CRAN)
 - mycor, moonBook, ztable(2015)
 - ggiraphExtra(2016)
 - dplyrAssist, editData, ggplotAssist(2017)
 - webr, rrrtable(2018)
- Books
 - 의학논문 작성을 위한 R통계와 그래프(2015, 한나래)
 - 2015년 대한민국 학술원 우수학술도서
 - 웹에서 클릭만으로 하는 R 통계분석(2015, 한나래)
 - Learn ggplot2 Using Shiny App(2017, Springer)
- Web-R.org 운영

Shiny로 어떤 앱을 만들 수 있나?

<https://www.rstudio.com/products/shiny/shiny-user-showcase/>

The screenshot displays the RStudio Shiny User Showcase page. At the top, there are four main sections: 'MARKETING EFFECTS' (showing a dashboard with line graphs), 'LOCATION TRACKER' (showing a map with location points), 'DOWNLOAD MONITOR' (showing a bubble chart of download rates), and 'PERSISTENT STORAGE' (showing a database management interface). Below these, under 'Industry Specific Shiny Apps', are four more examples: 'TOURISM DASHBOARD' (showing a landscape image and dashboard), 'GENOME BROWSER' (showing a circular genome visualization), 'ER OPTIMIZATION' (showing a hospital layout diagram), and 'SUPPLY AND DEMAND' (showing a bar chart and simulation interface).

R 을 배우자

Shiny를 배울 준비가 되어 있는가?

<https://shiny.rstudio.com/tutorial/quiz/>

필요사항

- R 설치 (<https://cran.r-project.org/>)
- RStudio 설치(<https://www.rstudio.com/products/rstudio/>)
- 필요한 R 패키지 : R console에서 다음 명령어 실행

```
install.packages(c("knitr", "shiny", "rmarkdown"))
install.packages(c("tidyverse", "DT", "moonBook"))
```

- 6번째 앱에서 knitr Reports 중 pdf 다운로드를 위하여는 LaTex 설치가 필요하다. (<http://ktug.or.kr>)

예제 파일 및 앱 소스파일

이번 강의에 사용되는 앱 및 소스 파일들은 다음 github에서 다운로드 받을수 있다.

<https://github.com/cardiomoon/shinyLecture2>

Introduction of Shiny

1. The First Shiny App
2. The 2nd App : Reactivity
3. The 3rd App : Reactivity(2)
4. Stop reactions with isolate()
5. One input, two outputs
6. Download knitr reports
7. Basic DataTable
8. Advanced App - Multiple Reactive Outputs

1. The First Shiny App

<https://shiny.rstudio.com/gallery/kmeans-example.html>

Shiny App은 R을 운영하는 컴퓨터에 의해 유지된다.

R console에서 다음 R 명령어를 실행시켜 보자

```
shiny::runGitHub('shinyLecture2', 'cardiomoon', subdir='inst/app0')  
shiny::runApp("~/Documents/ownCloud/Documents/shinyLecture2/inst/app0")
```


어떤 Shiny App은 R을 운영하는 서버에 의해 유 지된다.

<https://shiny.rstudio.com/gallery/kmeans-example.html>

User Interface

Server Instructions

User Interface

app.R

<https://github.com/cardiomoon/shinyLecture2/tree/master/inst/app0>

```
library(shiny)

ui<-pageWithSidebar(
  headerPanel('Iris k-means clustering'),
  sidebarPanel(
 selectInput('xcol', 'X Variable', names(iris)),
 selectInput('ycol', 'Y Variable', names(iris),
 selected=names(iris)[[2]]),
 numericInput('clusters', 'Cluster count', 3,
 min = 1, max = 9)
  ),
  mainPanel(
 plotOutput('plot1')
  )
)
server<-function(input, output, session) {
```


Shiny App

User interface

```
ui<-pageWithSidebar(  
  headerPanel('Iris k-means clustering'),  
  sidebarPanel(  
 selectInput('xcol', 'X Variable', names(iris)),  
 selectInput('ycol', 'Y Variable', names(iris),  
 selected=names(iris)[[2]]),  
 numericInput('clusters', 'Cluster count', 3,  
 min = 1, max = 9)  
,  
  mainPanel(  
 plotOutput('plot1')  
)  
)
```

Panels

Inputs

```
library(shiny)

ui<-pageWithSidebar(
  headerPanel('Iris k-means clustering'),
  sidebarPanel(
 selectInput('xcol', 'X Variable', names(iris)),
 selectInput('ycol', 'Y Variable', names(iris),
 selected=names(iris)[[2]]),
 numericInput('clusters', 'Cluster count', 3,
 min = 1, max = 9)
  ),
  mainPanel(
 plotOutput('plot1')
  )
)
```


Inputs

Outputs

```
ui<-pageWithSidebar(  
  headerPanel('Iris k-means clustering'),  
  sidebarPanel(  
 selectInput('xcol', 'X Variable', names(iris)),  
 selectInput('ycol', 'Y Variable', names(iris),  
 selected=names(iris)[[2]]),  
 numericInput('clusters', 'Cluster count', 3,  
 min = 1, max = 9)  
,  
  mainPanel(  
 plotOutput('plot1'))  
)  
)
```

Outputs

Shiny App Template 사용

Minimal Valid Shiny App

<https://github.com/cardiomoon/shinyLecture2/blob/master/app.R>

```
library(shiny)

ui <- fluidPage()

server <- function(input,output){}


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

Input과 Output으로 shiny app 만들기

- fluidPage() 함수의 인수로 Input()과 Output()추가

```
ui <- fluidPage(  
  # *Input() functions,  
  # *Output() functions  
)
```

The 2nd App: Reactivity


```
shiny::runGitHub('shinyLecture2', 'cardiomoon', subdir='inst/app1')
```

Input()

*Input() 함수를 사용하여 input 만들기

```
sliderInput("obs", "Number of observations:",  
 min = 0, max = 1000, value = 500)
```


*input() 함수를 사용하여 input 만들기

```
sliderInput("obs", "Number of observations:",  
 min = 0, max = 1000, value = 500)
```

```
<div class="form-group shiny-input-container">  
  <label class="control-label" for="obs">Number of observations:</label>  
  <input class="js-range-slider" id="obs" data-min="0" data-max="1000"  
 data-from="500" data-step="1" data-grid="true" data-grid-num="10"  
 data-grid-snap="false" data-prettify-separator="," data-prettify-enabled="t  
 data-keyboard="true" data-keyboard-step="0.1" data-data-type="number"/>  
</div>
```

*input() 함수를 사용하여 input 만들기

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


*Input() 함수를 사용하여 input 만들기

```
library(shiny)

ui <- fluidPage(
  sliderInput(inputId = "obs",
 label = "Number of observations",
 min = 0, max = 1000, value =
  )

server <- function(input,output)
shinyApp(ui=ui,server=server)
```


*Input functions

numericInput(inputId, label, value, min, max, step)

passwordInput(inputId, label, value)

- Choice A
- Choice B
- Choice C

Choice 1 ▾

- Choice 1
- Choice 2

0 10

0 2 4 6 8 10

Apply Changes

Enter text

radioButtons(inputId, label, choices, selected, inline)

selectInput(inputId, label, choices, selected, multiple, selectize, width, size) (also [selectizeInput\(\)](#))

sliderInput(inputId, label, min, max, value, step, round, format, locale, ticks, animate, width, sep, pre, post)

submitButton(text, icon)
(Prevents reactions across entire app)

textInput(inputId, label, value)

Action

actionButton(inputId, label, icon, ...)

Link

actionLink(inputId, label, icon, ...)

- Choice 1
- Choice 2
- Choice 3

- Check me

Choose File

checkboxGroupInput(inputId, label, choices, selected, inline)

checkboxInput(inputId, label, value)

dateInput(inputId, label, value, min, max, format, startview, weekstart, language)

dateRangeInput(inputId, label, start, end, min, max, format, startview, weekstart, language, separator)

fileInput(inputId, label, multiple, accept)

구문(Syntax)

Number of observations:


```
sliderInput(inputId = "obs", label = "Number of observations:", ...)
```

구문(Syntax)

Number of observations:


```
sliderInput(inputId = "obs", label = "Number of observations:", ...)
```

input name
(for internal use)

구문(Syntax)

Number of observations:


```
sliderInput(inputId = "obs", label = "Number of observations:", ...)
```

input name
(for internal use)

label to display

구문(Syntax)

Number of observations:


```
sliderInput(inputId = "obs", label = "Number of observations:", ...)
```

input name
(for internal use)

label to display

input-specific
argument

?sliderInput

Output()

Outputs

Outputs

Function	Inserts
dataTableOutput()	an interactive table
htmlOutput()	raw HTML
imageOutput()	image
plotOutput	plot
tableOutput	table
textOutput	text
uiOutput	a Shiny UI element
verbatimTextOutput	text

*Output()

Output을 UI에 나타내려면 fluidPage() 함수의 인수로 *Output() 함수를 추가


```
plotOutput(outputId = "distPlot")
```

*Output() 함수를 사용하여 Output 만들기

```
library(shiny)

ui <- fluidPage(
  sliderInput(inputId = "obs",
 label = "Number of observations",
 min = 0, max = 1000, value =
 plotOutput("distPlot"))

)
server <- function(input,output)
shinyApp(ui=ui,server=server)
```


Server function

Server() 함수의 3가지 규칙


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

1. UI에 표시할 객체를 output\$에 저장한다.

```
server <- function(input,output){  
  output$distPlot <- #code  
}  
}
```

1. UI에 표시할 객체를 output\$에 저장한다.

output\$distPlot

plotOutput("distPlot")

2. 표시할 객체를 render*() 함수로 만든다.

```
server <- function(input,output){  
  output$distPlot <- renderPlot({  
 hist(rnorm(100))  
  })  
}
```

`render*`() functions

function	creates
<code>renderDataTable()</code>	An interactive table
<code>renderImage</code>	An image(save as a link to a source file)
<code>renderPlot</code>	A plot
<code>renderPrint()</code>	A code block of printed output
<code>renderTable()</code>	A table
<code>renderText()</code>	A character string
<code>renderUI()</code>	a shiny UI element

3. Input의 값을 input\$로 사용한다.

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


```
input$obs
```

input values

3. Input의 값을 input\$로 사용한다.

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


Reactivity

- output 객체를 rendering 하기 위해 input의 값을 사용할 때마다 reactivity가 자동으로 발생한다.

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


input\$obs

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


input\$obs

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


input\$obs

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


input\$obs


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

input\$obs

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


input\$obs


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


input\$obs

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


input\$obs

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


Server function

server 함수내에서 input의 값을 output으로 전달하기 위해서는

1. output의 객체를 저장할 때 **output\$** : output\$distPlot
2. output 의 객체를 만들때 **render***(**O**) : renderPlot({})
3. input의 값을 접근할 때는 **input\$** : input\$obs

==> input의 값이 변할 때마다 reactivity 가 발생하여 output 객체를 rendering 한다

3. Reactivity(2)


```
shiny::runGitHub('shinyLecture2', 'cardiomoon', subdir='inst/app2')
```

4. Stop reactions with isolate()


```
shiny::runGitHub('shinyLecture2', 'cardiymoon', subdir='inst/app3')
```

5. one input, two outputs


```
shiny::runGitHub('shinyLecture2', 'cardiomoon', subdir='inst/app4')
```


reactive()

- reactive 함수로 반응성 객체를 만든다.

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


- 이 객체는 reactive value가 변할 때마다 반응한다.

반응성 객체

반응성 객체의 두가지 면에서 특별하다.

data()

- 반응성 객체를 호출할 때는 함수처럼 호출한다.
- 반응성 객체는 그 값을 임시로 저장한다(cache).
 - 무효화되지 않을 경우 가장 최근의 값을 반환한다.


```
shiny::runGitHub('shinyLecture2', 'cardiomoon', subdir='inst/app5')
```

6. Download knitr Reports

Download a Report

Build a regression model of mpg against:

wt

Analysis

Document format

PDF HTML Word

 Download

Call:
lm(formula = mpg ~ wt, data = mtcars)

Residuals:

Min	1Q	Median	3Q	Max
-4.543	-2.365	-0.125	1.410	6.873

Coefficients:

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	37.285	1.878	19.86	< 2e-16 ***
wt	-5.344	0.559	-9.56	1.3e-10 ***

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 3 on 30 degrees of freedom
Multiple R-squared: 0.753, Adjusted R-squared: 0.745
F-statistic: 91.4 on 1 and 30 DF, p-value: 1.29e-10

mpg = -5.34wt + 37.29


```
shiny::runGitHub('shinyLecture2', 'cardiomoon', subdir='inst/app13')
```

Report.Rmd File

```
shinyLecture.Rmd * ShinyGadget.Rmd * test.Rmd * server.R * ui.R * Untitled1 * report.Rmd *
  ↻ ↺ ABC 🔎 Knit ⚙️ Insert ↑ ↓ Run ↴ ↵
1 ---  
2 title: "Regression Analysis"  
3 output: html_document  
4 ---  
5  
6 ```{r setup, include=FALSE}  
7 knitr::opts_chunk$set(echo = TRUE, comment=NA)  
8 ```  
9  
10 Summary of Regression Model:  
11  
12 ```{r model, echo=FALSE}  
13 options(digits = 2)  
14 fit <- eval(parse(text=paste0("lm( mpg ~",input$x,",data = mtcars)")))  
15 b <- coef(fit)  
16 ```  
17  
18 ```{r}  
19 summary(fit)  
20 ```  
21  
22 The fitting result is $mpg = `r b[2]``r input$x`+`r b[1]`$.  
23 Below is a scatter plot with the regression line.  
24  
25 ```{r plot, echo=FALSE,fig.height=4}  
26 ggplot(data=mtcars,aes_string(req(input$x),"mpg"))+  
27 geom_point() +  
28 geom_smooth(method="lm") +  
29 ggtitle(regEquation())  
30 ```  
31
```

<https://github.com/cardiomoon/shinyLecture2/tree/master/inst/app13>

PDF 다운로드를 위해서는

- 자신의 컴퓨터에 LaTex이 설치되어 있어야 한다. (<http://ktug.or.kr>)
- 또는 LaTex가 설치된 shiny server에서 shiny app을 실행하여야 한다.

7. Basic DataTable

Basic DataTable

Manufacturer:		Transmission:		Cylinders:							
	All		All		All						
Show	10	entries									
	manufacturer	model	displ	year	cyl	trans	drv	cty	hwy	fl	class
1	audi	a4	1.8	1999	4	auto(l5)	f	18	29	p	compact
2	audi	a4	1.8	1999	4	manual(m5)	f	21	29	p	compact
3	audi	a4	2	2008	4	manual(m6)	f	20	31	p	compact
4	audi	a4	2	2008	4	auto(av)	f	21	30	p	compact
5	audi	a4	2.8	1999	6	auto(l5)	f	16	26	p	compact
6	audi	a4	2.8	1999	6	manual(m5)	f	18	26	p	compact
7	audi	a4	3.1	2008	6	auto(av)	f	18	27	p	compact
8	audi	a4 quattro	1.8	1999	4	manual(m5)	4	18	26	p	compact
9	audi	a4 quattro	1.8	1999	4	auto(l5)	4	16	25	p	compact
10	audi	a4 quattro	2	2008	4	manual(m6)	4	20	28	p	compact

Showing 1 to 10 of 234 entries

Previous 1 2 3 4 5 ... 24 Next

```
shiny::runGitHub('shinyLecture2', 'cardiomoon', subdir='inst/app14')
```

8. Advanced App - Multiple Reactive Outputs

Multiple Regression Analysis

Select data

mtcars
 iris
 acs
 radial

Response variable(종속변수)

mpg

Explanatory variable(s)(독립변수)

Analysis

show data.table

Show 10 entries

Search:

	mpg	cyl	disp	hp	drat	wt	qsec	vs	am	gear	carb
Mazda RX4	21	6	160	110	3.9	2.62	16.46	0	1	4	4
Mazda RX4 Wag	21	6	160	110	3.9	2.875	17.02	0	1	4	4
Datsun 710	22.8	4	108	93	3.85	2.32	18.61	1	1	4	1
Hornet 4 Drive	21.4	6	258	110	3.08	3.215	19.44	1	0	3	1
Hornet Sportabout	18.7	8	360	175	3.15	3.44	17.02	0	0	3	2
Valiant	18.1	6	225	105	2.76	3.46	20.22	1	0	3	1
Duster 360	14.3	8	360	245	3.21	3.57	15.84	0	0	3	4
Merc 240D	24.4	4	146.7	62	3.69	3.19	20	1	0	4	2
Merc 230	22.8	4	140.8	95	3.92	3.15	22.9	1	0	4	2
Merc 280	19.2	6	167.6	123	3.92	3.44	18.3	1	0	4	4

Showing 1 to 10 of 32 entries

Previous 1 2 3 4 Next

```
shiny::runGitHub('shinyLecture2', 'cardiomoon', subdir='inst/app15')
```