Predictshine

or
How I learned to
stop worrying and
make an R package

Tom Liptrot
The Christie Hospital

IL-2 (Aldesleukin)

Renal-cell cancer treatment

High doses give high toxicity

Dosen't work for everyone

glm(), and predict()

```
fit = glm(cr ~ hist_a +
  met_sites2 + cycle_1_dose + six_month,
  data = caix, family = binomial())
```

glm(), and predict()

```
predict(mv_cr_2, newdata = data.frame(
 cr = FALSE,
  met sites2 = factor('3+',
 levels = c("1","2","3+")),
  hist a = factor('FALSE',
 levels = c("FALSE", "TRUE")),
  cycle 1 dose = 20,
 six_month = factor(1, levels = 0:1)))
>0.56
```


A web application framework for R

Turn your analyses into interactive web applications

No HTML, CSS, or JavaScript knowledge required

https://tomliptrot.shinyapps.io/IL2_response

```
ui.r
radioButtons("hist a",
  label = h3("Alveolar favourable"),
  choices = list("TRUE" , 'FALSE'),
  selected = 'TRUE')
sliderInput("cycle 1 dose",
  label = h3("cycle 1 dose"),
  min = 10, max = 25, value = 15)
```

```
server.r
make newdata <- function( hist a,
cycle 1 dose){
  new = data.frame(
 hist a = factor(hist a,
 levels = c("FALSE", "TRUE")),
 cycle 1 dose = cycle 1 dose )
  return(new)
```

predictshine

Prediction with shiny

An interactive version of predict() that is simple to use

predictshine(fit)

Dynamic User Interface

```
shinyApp(
  uiOutput("ui")
  plotOutput('pred plot')
server = function(input, output) {
output$ui <- renderUI({inputs list
```

S3 Methods

```
model_input.factor
model_input.logical
model_input.numeric
model_input.poly(todo)
```

S3 Methods

get_prediction.glm
get_prediction.lm
get_prediction.coxph

plot.prediction_glm
plot.prediction_lm

Packages - is it worth the bother?

5 Steps to make an R package

1.install devtools and Rtools 2.devtools::create('path', 'name') 3. save R scripts in the /R folder 4.devtools::use package("shiny") 5.devtools::load all() 6.devtools::install() see here http://r-pkgs.had.co.nz/

git/github - is it worth the bother?

install predictshine from github

install_github('tomliptrot/predictshine')

library(predictshine)

see https://github.com/tomliptrot/predictshine

Demo

```
library(predictshine)
data(well being)
lm 1 = lm(overall sat ~ age2 * region + sex + married + age2 * eductaion + ethnicity + health , data =
well being)
predictshine(lm 1,
 page title = 'Happiness in the UK',
 variable_descriptions = c('Age', "Region", 'Sex', 'Marital status',
 "What is the highest level of qualification?",
 "Ethnicity White/Other",
 "How is your health in general?" ),
 main = 'Overall, how satisfied are you with your life nowadays?',
 xlab = 'predicted score out of 10',
 description = p('Alter variables to get predicted overall life satisfaction (out of 10).
 This model is made using data from the 1,000 respondents of the ONS Opinions Survey,
 Well-Being Module, April 2011'))
```

Sharing

send r file
LAN using runApp(
shinyapps.io - still working on this

https://tomliptrot.shinyapps. io/international_jobs/

