Word clouds in Shiny

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Word clouds

- Visual representation of text
- BIG WORDS = COMMON, small words = rare

Word clouds in R - function

Created by your friend:

```
create_wordcloud(data, num_words = 100, background = "white")
```

- data: text to use in word cloud
 - Single string:
 - data = "Some very long story"
 - List of strings:
 - data = c("Some very", "long story")
- num_words : maximum number of words
- background : background color

Word clouds in R - usage

Word clouds: from R to Shiny

- create_wordcloud() requires R knowledge to use
- Create Shiny app ⇒ anyone can create a word cloud

Word clouds in Shiny

Word Cloud

- Word clouds are new type of output
- wordcloud20utput() + renderWordcloud2()

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Adding word sources

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Textarea inputs

data argument is text, use textInput()?

Text for word cloud

We the People of the United States, in Orde

• textAreaInput() similar, but provides multiple rows

```
textAreaInput(inputId, label, value, rows, ...)
```

Text for word cloud

We the People of the United States, in
Order to form a more perfect
Union, establish Justice, insure domestic
Tranquility, provide for the common
defence, promote the general Welfare,

File inputs - UI

• File inputs for uploading a (text) file to Shiny app

```
fileInput(inputId, label, ...)
```

Select a file

Browse... No file selected

File inputs - UI

• ?fileInput() for more options

File inputs - server

- After selecting a file, it gets uploaded and available to Shiny
- Text inputs: input\$<inputId> is text
- Numeric inputs: input\$<inputId> is a number
- File inputs: input\$<inputId> is NOT a file

File inputs - server

- File inputs: input\$<inputId> is dataframe with 1 row per file
 - Variables: name , size , type , datapath

```
name size type datapath
1 myfile.txt 6000 text/plain C:/path/to/temporary/file/0.txt
```

- datapath is most important: path of file
- Read selected file:

```
input$<inputId>$datapath
```

Text file:

```
readLines(input$<inputId>$datapath)
```


Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Combining all the word sources

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Combining all the word sources

- 3 data sources for word cloud
 - Text object: artofwar
 - User text: textAreaInput()
 - o Text file: fileInput()
- Next step: allow all together
 - Radio buttons to select word source

Word source

- Art of War
- Use your own words
- Upload a file

Radio buttons - review

```
radioButtons(
 "time_of_day", "Choose your favorite time of day",
 choices = c("Morning", "Afternoon", "Evening"),
 selected = "Afternoon"
)
```

- Morning
- Afternoon
- Evening

Radio buttons - advanced

Choose your favourite time of day

- I'm a morning person!
- Love my afternoons
- Night owl here!

```
str(input$time_of_day)
```

chr "Afternoon"

Conditional panels

• Show/hide UI elements based on input value

```
conditionalPanel(condition, ...)
```

- condition is similar to R code, but input\$<id> is replaced
 by input.<id>
- ... is any UI

Conditional panels

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Fine tune the reactivity

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Reactivity review

- reactive() and input\$ are reactive
- Code depending on reactive variables re-runs when dependencies update
- Accessing reactive value makes it dependency

```
x <- reactive({
 y() * input$num1 * input$num2
})</pre>
```

Isolate

- Use isolate() to not create reactive dependency
- If reactive value inside isolate() is modified, nothing happens

```
x <- reactive({
 y() * isolate({ input$num1 }) * input$num2
})</pre>
```

```
x <- reactive({
 y() * isolate({ input$num1 * input$num2 })
})</pre>
```

Isolate everything

Sometimes you want to isolate all reactives

```
x <- reactive({
 isolate({
 y() * input$num1 * input$num2
 })
})</pre>
```

Need a way to trigger x to re-run on demand

Action buttons

```
actionButton(inputId, label, ...)

Button
```

- Only one simple interaction: click
- Value of button is number of times it was clicked

```
# After clicking on a button twice
str(input$button)
```

int 2

Action buttons as reactivity triggers

- Accessing button input value in server triggers reactivity
- Add button to UI

```
actionButton(inputId = "calculate_x", label = "Calculate x!")
```

Access button to make it dependency

```
x <- reactive({
 input$calculate_x

  isolate({
 y() * input$num1 * input$num2
 })
})</pre>
```


Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Wrap-up: Go and make your own apps!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Chapter 2: Plotting app

• Shiny is great for customizing plots with many parameters

Chapter 3: Data exploration app

- Shiny is great as a data exploration tool.
- Think about ease of use and user experience, not only functionality.

Chapter 4: Word cloud app

• Shiny is great for exposing R code as graphical interface, or for sharing your R code with non R users.

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

