Shiny Module

문건웅

2018/3/21

강의의 진행

이번 강의는 live coding으로 진행되므로 및 RStudio가 설치된 노트북이 필요하다

패키지 설치

이번 강의를 위해 다음 패키지의 설치가 필요하다.

- install.packages(c("editData","ggplotAssist"))
- devtools::install_github("cardiomoon/webr")

예제 소스 파일

이번 강의에 사용되는 예제 소스 파일들은 다음 github에서 다운로드 받을수 있다.

https://github.com/cardiomoon/shinyLecture2

• /inst/ 폴더의 모든 파일들

Scoping Rule(1)

```
x <- 1
y <- 2
sum=function(x,y){
 x<-x+y
 x
}
sum(x,y)
x</pre>
```

sum(x,y) 및 x의 출력은?

Scoping Rule(1-1)

```
x <- 1
y <- 2
sum=function(x,y){
 x < -x + y
 Χ
sum(x,y)
[1] 3
Χ
[1] 1
```

Scoping Rule(2)

```
x <- 1
y <- 2
sum=function(x,y){
 x<<-x+y
 x
}
sum(x,y)
x</pre>
```

sum(x,y) 및 x의 출력은?

Scoping Rule(2-1)

```
x <- 1
y <- 2
sum=function(x,y){
 x << -x+y
 Χ
sum(x,y)
[1] 1
Χ
[1] 3
```

Scoping Rule(2-2)

```
x <- 1
y <- 2
sum=function(a,b){
 x<<-a+b
 Χ
sum(x,y)
[1] 3
Х
[1] 3
```

Scoping rules for Shiny apps(1)

```
library(shiny)
### objects(1)
ui=fluidPage(
 verbatimTextOutput("text")
server=function(input,output,session){
 ### objects(2)
 output$text=renderPrint({
 ### objects(3)
 })
shinyApp(ui,server)
```


Scoping rules for Shiny apps(2)

```
library(shiny)
### objects(1); are shared across all sessions in the same R process
ui=fluidPage(
 verbatimTextOutput("text")
server=function(input,output,session){
 ### objects(2); Objects here are defined in each session
 output$text=renderPrint({
 ### objects(3); are defined each time this function is calle
 })
shinyApp(ui,server)
```

Exercise

```
varA <- 1
varB <- 1
ui=fluidPage(
 radioButtons("select", "select Data", choices=c("iris", "mtcars", "mt
 verbatimTextOutput("text"),
 actionButton("newApp","new App")
server=function(input,output,session){
  varA <- varA + 1
  varB <<- varB + 1
  output$text=renderPrint({
 cat("your choice=",input$select,"\n")
 varA <<- varA+1
 cat("varA=",varA,"\n")
 cat("varB=",varB,"\n")
  })
```

Exercise: Scoping Rule


```
shiny::runGitHub('shinyLecture2', 'cardiomoon',subdir='inst/app21')
```

Modularizing Shiny App Code

- shiny app의 규모가 점점 커짐에 따라 namespace 문제가 발생
- shiny app의 input과 output의 ID는 global namespace를 share하고 있다.
- server function에서 input과 output을 만들 때 ID가 서로 충돌하면 안됨
- 이를 해결하기 위해 shiny app의 일부를 shiny module로 제작

모듈화의 장점

- 재사용이 쉽다.
- 재귀호출이 가능하다
- 유지보수가 쉽다
- 협업이 가능하다.

샤이니 모듈의 시작: uiOutput

지난 시간 만들었던 다중회귀분석 앱을 한국어/영어를 지원하는 앱으로 바꾸어 본다.

shiny::runGitHub('shinyLecture2', 'cardiomoon',subdir='inst/app20')

shiny module 의 제작: editData 패키지의 예

• UI 제작:

```
editableDTUI(id)
```

• Server function의 제작


```
editableDT(input, output, session, dataname = reactive(""),
  data = reactive(NULL), inputwidth = reactive(100))
```

editableDTUI

```
editableDTUI <- function(id){</pre>
 ns=NS(id)
 fluidPage(
 fluidRow(
 actionButton(ns("delRow"), "Delete Row", icon=icon("remove", ]
 actionButton(ns("addRow"),"Add New",icon=icon("plus",lib=";
 actionButton(ns("insertRow"), "Insert Row", icon=icon("hand-u
 actionButton(ns("editData"),"Edit Data",icon=icon("wrench")
 actionButton(ns("newCol"),"New Col",icon=icon("plus-sign",]
 actionButton(ns("removeCol"),"Remove Col",icon=icon("trash'
 radioButtons3(ns("selection"), "Data Selection", choices=c("s
 inline=TRUE, labelwidth=130, align="center"),
 p(""),
 DT::dataTableOutput(ns("origTable")),
 conditionalPanel(condition="true==false",
 numericInput(ns("width2"),"width2",value=10(
 textInput(ns("result"), "result", value=""),
 numericInput(ns("no"), "no", value=1))
```


Shiny Module의 장점:재사용

• multiple editData() function

shiny::runApp(system.file('multipleData',package='editData'))

재귀호출: Recursive Call

하노이의 탑 https://en.wikipedia.org/wiki/Tower_of_Hanoi

R을 이용한 하노이의 탑 문제 해결 https://github.com/cardiomoon/shinyLecture2/blob/master/tower_of_hanoi.R

tower_of_hanoi.R

```
tower of hanoi <- function(n = 7) {</pre>
 move.hanoi <- function(k, from, to, via) {</pre>
 if (k > 1) {
 move.hanoi(k - 1, from, via, to)
 move.hanoi(1, from, to, via)
 move.hanoi(k - 1, via, to, from)
 else {
 cat("Move ", tower[[from]][1], " from ", LETTERS[from],
 " to ", LETTERS[to], "\n")
 tower[[to]] <<- c(tower[[from]][1], tower[[to]])</pre>
 tower[[from]] <<- tower[[from]][-1]
 draw.hanoi()
 Svs.sleep(0.5)
 draw.hanoi()
 move.hanoi(n, 1, 2, 3)
 par(mfrow = c(1, 1))
```

ggplotAssist 개발시 문제점

```
?ggplot2::geom_point
```

비교적 간단한 함수의 경우 shiny app을 통한 구현이 쉽다.

```
geom_point(mapping = NULL, data = NULL, stat = "identity",
  position = "identity", ..., na.rm = FALSE, show.legend = NA,
  inherit.aes = TRUE)
```


ggplotAssist 개발시 문제점

```
?ggplot2::guide_colourbar
```


어떤 함수는 함수의 인수로 함수가 들어가고 또 그 함수의 인수로 함수가 들어간다.

```
guide_colourbar(title = waiver(), title.position = NULL,
  title.theme = NULL, title.hjust = NULL, title.vjust = NULL,
  label = TRUE, label.position = NULL, label.theme = NULL,
  label.hjust = NULL, label.vjust = NULL, barwidth = NULL,
  barheight = NULL, nbin = 20, raster = TRUE, ticks = TRUE,
  draw.ulim = TRUE, draw.llim = TRUE, direction = NULL,
  default.unit = "line", reverse = FALSE, order = 0, ...)
```

해결방법: Recursive Shiny Module(1)

해결방법: Recursive Shiny Module(1)

자동차 생산의 모듈화

자동차 생산 모듈화 - 네이버 블로그

"웹에서 하는 R 통계분석" 개발시 문제점

샤이니 모듈: pptxList

샤이니 모듈: pptxList 소스파일

```
library(shiny)
library(webr)

ui=fluidPage(
 pptxListInput("pptxlist")
)
server=function(input,output,session){
 mydf<-callModule(pptxList,"pptxlist")
}
shinyApp(ui,server)</pre>
```

데이터 입력, 전처리, 출력 모듈화

ui.R

```
ui=fluidPage(
 uiOutput("title"),
 radioButtons(inputId = "language", label = "Select Language",
 choices = list("English" = "en", "한국어(Korean)" =
 selected = "en",inline=TRUE),
 navbarPage( "Web-R.org",
 tabPanel("DataSelect",
 dataSelectInput("data"),
 tableOutput("table3")
 tabPanel("dataWrangling",
 prepInput("pre")),
 tabPanel("PPTxList",
 pptxListInput("List1")),
 id='main',
 theme=shinytheme("united"))
```

server.R

```
server=function(input,output,session){
 dataEx=c("acs", "radial", "colon","iris","dirty","band_members")
 langchoice=function(en,kor){
 ifelse(input$language=="en",en,kor)
 result=callModule(dataSelect, "data",
 dataEx=reactive(dataEx),
 lang=reactive(input$language))
 df=callModule(prep,"pre",dataname=reactive(result()$name),
 preprocessing=reactive(result()$preprocessing),
 lang=reactive(input$language))
 callModule(pptxList,"List1")
 output$table3=renderTable({head(df(),10)})
```

web-R.org

웹R에서 샤이니앱을 공동개발할 개발팀/학술팀을 모십니다.

