Make a Census Explorer with Shiny

Ari Lamstein - AriLamstein.com R-ladies, July 2015

Part I

Default Shiny App

What is Shiny?

- Web apps in R
- Great for exploration
- Two files:
 - o ui.R
 - server.R

Create

Run

Old Faithful Geyser Data

Part 2

Default Shiny App -> Static Maps

Population Map - No Shiny

```
library(choroplethr)
data(df_pop_state)
state_choropleth(df_pop_state)
```


Population Map - Shiny

```
server.R *
 Run App
 # HELD://SHITTY.TSTUUTO.COM
 library(shiny)
 library(choroplethr)
10
11
 shinyServer(function(input, output) {
12
13
 output$distPlot <- renderPlot({
14
15
 data(df_pop_state)
16
 state_choropleth(df_pop_state)
17
18
 3)
19
20
 3)
21
13:1
 function>(input, output) $
 R Script $
```


Exercise: Change the App's title

Hint: is this in ui.R or server.R?

Exercise: Add a County Map!

data(df_pop_county)
county_choropleth(df_pop_county)

My Solution

ui.R

```
26  mainPanel(
27  plotOutput("distPlot"),
28  plotOutput("county")
```

server.R


```
shinyServer(function(input, output) {
12
13 -
 output$distPlot <- renderPlot({
14
15
 data(df_pop_state)
16
 state_choropleth(df_pop_state)
17
18
 3)
19
20 -
 output$county = renderPlot({
21
 data(df_pop_county)
22
 county_choropleth(df_pop_county)
23
 3)
24
25
```

Part 3

Basic Interaction

num_colors=1, num_colors=2, ...

state_choropleth(df_pop_state, num_colors=1)

ui.R Code for Slider

server.R Code for Slider

```
shinyServer(function(input, output) {
  output$distPlot <- renderPlot({
 data(df_pop_state)
 state_choropleth(df_pop_state, num_colors = input$num_colors)
})</pre>
```


Exercise: Slider for County Map

Exercise: Let users add a title

UI hint: ?textInput

Server hint: ?state choropleth

My Solution

ui.R

server.R

Part 4

Multiple Demographics

Demographic Data

```
> data(df state demographics)
> colnames(df state demographics)
[1] "region" "total population" "percent white" "percent black"
"percent asian" "percent hispanic" "per capita income" "median rent"
"median age"
> df state demographics[1:4, 1:4]
 region total population percent white percent black
 alabama
 4799277
 67
 2.6
 alaska
 720316
 63
 arizona
 6479703
 57
 2933369
4 arkansas
 74
 15
```

Demographic Maps


```
df state demographics$value =
 df state demographics$per capita income
state choropleth (df state demographics)
 ND
 MT
 SD
 OR
 WY
 [20.618 to 23.943)
 NE
 [23.943 to 25.358)
 IL IN OH
 NV
 UT
 CO
 KS
 MO
 [25,358 to 26,236)
 [26,236 to 28,502)
 OK
 TN
 ΑZ
 NM
 [28.502 to 29.819)
 MSAL GA
 [29.819 to 33,134)
 TX
 [33,134 to 45,290]
```


ui.R - Dropdown

data(df_state_demographics, package="choroplethr")

Result

Census Explorer

server.R

Result

Census Explorer

Exercise

Multiple demographics for County Map

Part 5

Publish

Press the Blue Button

Requires an account on ShinyApps.io (free)

```
@ ] ui.R *

□ ui.R »

 server.R *

☐ Untitled1* 

Find/Replace
 Run App 🔻
 library(choroplethr)
 10
 shinyServer(function(input, output) {
 12
 13 -
 output$distPlot <- renderPlot({
 14
 15
 data(df_state_demographics)
 16
 df_state_demographics$value = df_state_demographics[, input$_emographic]
 17
 state_choropleth(df_state_demographics,
 18
 num_colors = input$num_colors,
 19
 title
 = input$title)
 20
 21
 22 -
 output$county <- renderPlot({
 23
 data(df non county)
13:34
 f <function>(input, output) $
 R Script #
```