

Shiny Interactive Data Analysis

How to build a Shiny App

Dean Young (youngde@reed.edu) and Chester Ismay (cismay@reed.edu) Slides available at http://tinyurl.com/shinyslides

Leam E

Rbasics


```
# Assignment of values to objects
num_rows <- 10
name <- "Chester"
temp <-c(0, 10, 52, 100)
vec <- rnorm(100)</pre>
# Simple function call
mean(temp)
[1] 40.5
```

Writing functions


```
# Function definition
cube.it <- function(x) {</pre>
 cube <- x * x * x
 return(cube)
}
# Function call
cube.it(7)
[1] 343
```

Understand the architecture

Every Shiny app is maintained by a computer running R

Every Shiny app is maintained by a computer running R

Server Instructions

User Interface (UI)

Use the template

App template

The shortest viable shiny app


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

Add elements to your app as arguments to fluidPage()

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


Inputs and Outputs

Build your app around inputs and outputs

Build your app around inputs and outputs

Add elements to your app as arguments to fluidPage()

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

Imputs

Create an input with an input function.

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


Create an input with an input function.

```
library(shiny)
ui <- fluidPage(
  sliderInput(inputId = "num",
 label = "Choose a number",
 value = 25, min = 1, max = 100)
server <- function(input, output) {}</pre>
shinyApp(server = server, ui = ui)
```


Single checkbox Checkbox group Date input **Buttons** Choice A Choice 1 2014-01-01 Action Choice 2 Choice 3 Submit checkboxInput() checkboxGroupInput() dateInput() actionButton() submitButton() Password Input **Numeric input** File input Date range No file chosen • 2014-01-24 2014-01-24 Choose File ••••• fileInput() dateRangeInput() numericInput() passwordInput() Radio buttons Select box Sliders Text input Choice 1 Choice 1 Enter text... Choice 2 75 Choice 3 radioButtons() sliderInput() selectInput() textInput()

Syntax

Choose a number

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

Outputs

Build your app around inputs and outputs

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

*Output()

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

plotOutput(outputId = "hist")

the type of output to display

name to give to the output object


```
library(shiny)
ui <- fluidPage(
  sliderInput(inputId = "num",
 label = "Choose a number",
 value = 25, min = 1, max = 100),
  plotOutput("hist")
server <- function(input, output) {}</pre>
shinyApp(ui = ui, server = server)
```

Comma between arguments


```
library(shiny)
ui <- fluidPage(
  sliderInput(inputId = "num",
 label = "Choose a number",
 value = 25, min = 1, max = 100),
  plotOutput("hist")
server <- function(input, output) {}</pre>
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) {}</pre>
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) {}</pre>
shinyApp(ui = ui, server = server)
```


Recap

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

Begin each app with the template

Add elements as arguments to fluidPage()

Create reactive inputs with an *Input() function

Display reactive results with an *Output() function

Use the server function to assemble inputs into outputs

Tell the SETTET

how to assemble inputs into outputs

Use 3 rules to write the server function

```
server <- function(input, output) {</pre>
```

Save objects to display to output\$

```
server <- function(input, output) {
  output$hist <- # code
}</pre>
```

Save objects to display to output\$

```
output$hist
plotOutput("hist")
```

Build objects to display with render*()

```
server <- function(input, output) {</pre>
  output$hist <- renderPlot({</pre>
```

Use the render*() function that creates the type of output you wish to make.

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 output
renderTable()	A table (from a data frame, matrix, or other table-like structure)
renderText()	A character string
renderUI()	a Shiny UI element

render*()

Builds reactive output to display in Ul

renderPlot({ hist(vec) })

type of object to build

code block that builds the object

Build objects to display with render*()

```
server <- function(input, output)
  output$hist <- renderPlot({</pre>
 hist(vec, breaks = input$num)
```

Use input values with input\$

Input values

The input value changes whenever a user changes the input.

Use input values with input\$

```
server <- function(input, output) {</pre>
 output$hist <- renderPlot({
 hist(vec, breaks = input$num)
```


Reactivity 101

Reactivity automatically occurs whenever you use an input value to render an output object


```
function(input, output) {
  output$hist <- renderPlot({</pre>
 hist(vec, breaks = input$num)
```


Choose a number

Histogram of vec

input\$num renderPlot({ hist(vec,breaks=input\$num)

Choose a number

Histogram of vec

Recap: Server

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

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

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

2. Build the output with a render*() function

3. Access input values with input\$

Create reactivity by using Inputs to build rendered Outputs

Practice

ZIP file containing R code and slides:

http://tinyurl.com/2016shiny

Learn

The Shiny Development Center shiny.rstudio.com

Special thanks to Garrett Grolemund with RStudio for many of these slides