

Outline of today's class

- Shiny introduction
- Design the User-interface
- Control Widgets
- Build reactive output
- Use datatable in Shiny Apps

Outline of today's class

Shiny introduction

- Design the User-interface
- Control Widgets
- Build reactive output
- Use datatable in Shiny Apps

What is Shiny

- A web application framework for R.
- Turn your analyses into interactive web applications.
- NO HTML, CSS, or JavaScript knowledge required.

Shiny Features

- Shiny makes it super simple for R users to turn analyses into interactive web applications that anyone can use.
- Let your users choose input parameters using friendly controls like sliders, dropdowns, and text fields.
- Easily incorporate any number of outputs like plots, tables, and summaries.
- If you have some experience with R, you're just minutes away from combining the statistical power of R with the simplicity of a web page.

Example: Hello Shiny!

```
library(shiny)
runExample("01_hello")
```

Hello Shiny!

Structure of a Shiny App

- Shiny apps have two components:
 - A user-interface script
 - Store in ui.R script
 - Control the layout and appearance
 - A server script
 - Store in server.R script
 - Instructions computer needs to build app

Structure of a Shiny App

- User-interface script
 - Defined in a source script named ui.R
 - Controls the layout and appearance of your app

ui.R Script for Hello Shiny Example

```
shinyUI(fluidPage(
 # Application title
 titlePanel("Hello Shiny!"),
 # Sidebar with a slider input for the number of bins
 sidebarLayout(
 sidebarPanel(
 sliderInput("bins",
 "Number of bins:",
 min = 1,
 max = 50,
 value = 30)
 # Show a plot of the generated distribution
 mainPanel(
 plotOutput("distPlot")
```


Structure of a Shiny App

- Server script
 - Defined in a source script named server.R.
 - Contains instructions that your computer needs to build your app.

server.R Script for Hello Shiny Example


```
shinyServer(function(input, output) {
 # Expression that generates a histogram. The expression is
 # wrapped in a call to renderPlot to indicate that:
 #
 # 1) It is "reactive" and therefore should re-execute
automatically
 # when inputs change
 # 2) Its output type is a plot
 output$distPlot <- renderPlot({</pre>
 x <- faithful[, 2] # Old Faithful Geyser data
 bins <- seq(min(x), max(x), length.out = input$bins + 1)
 # draw the histogram with the specified number of bins
 hist(x, breaks = bins, col = 'darkgray', border = 'white')
 })
```

- Every Shiny app has the same structure: two R scripts saved together in a directory.
- At a minimum, a Shiny app has ui.R and server.R files.

- Create a Shiny app by making a new directory and saving a ui.R and server.R file inside it.
- Each app will need its own unique directory.

- Run a Shiny app by giving the name of its directory to the function runApp.
- For example :
 - If your Shiny app is in a directory called my_app, run it with the following code:

```
library(shiny)
runApp("~/my_app")
```

The first argument of runApp is the app's directory.

More examples without coding
library(shiny)
runExample("01_hello") # a histogram
runExample("02_text") # tables and data
frames
runExample("03_reactivity") # a reactive
expression
runExample("04_mpg") # global variables
runExample("05_sliders") # slider bars
runExample("06_tabsets") # tabbed panels
runExample("07_widgets") # help text and submit buttons

Outline of today's class

- Shiny introduction
- Design the User-interface
 - Control Widgets
 - Build reactive output
- Use datatable in Shiny Apps

Create an Empty App

- Edit the scripts to match the ones below:
 - ➤ ui.R

```
shinyUI(fluidPage(
))
```

> server.R

```
shinyServer(function(input, output) {
})
```


- This code is the bare minimum needed to create a Shiny app.
- The result is an empty app with a blank user-interface, an appropriate starting point for this lesson.

- ui.R scripts use the function fluidPage to create a display that automatically adjusts to the dimensions of your user's browser window.
- Lay out your app by placing elements in the function fluidPage.


```
# ui.R
shinyUI(fluidPage(
 titlePanel("title panel"),

 sidebarLayout(
 sidebarPanel( "sidebar panel"),
 mainPanel("main panel")
 )
))
```

It creates a UI with 3 titles:

- Add elements to fluidPage
 - titlePanel and sidebarLayout
 - The two most popular elements to add to fluidPage.
 - Create a basic Shiny app with a sidebar.

- titlePanel show the head title.
- sidebarLayout always takes two arguments:
 - sidebarPanel function output
 - default:left
 - mainPanel function output

```
# ui.R
shinyUI(fluidPage(
 titlePanel("title panel"),
## Title of the shiny.
 sidebarLayout(
 sidebarPanel( "sidebar panel"), ## SideBar panel title
 mainPanel("main panel") ## Main panel title
 )
))
```

- Switch sidebar Panel to right
 - Add argument: position="right"

```
shinyUI(fluidPage(
  titlePanel("title panel"),

sidebarLayout(position = "right",
 sidebarPanel( "sidebar panel"),
 mainPanel("main panel")
)
))
```

- Switch sidebar Panel to right
 - Add argument: position="right"

- More layout design
 - Grid Layout
 - Tabsets
 - Navlists
 - Navbar Pages
 - etc. http://shiny.rstudio.com/articles/layout-guide.html

HTML Content

- Add content to your Shiny app by placing it inside a *Panel function.
- For example:
 - Add the character string to the sidebarPanel function

```
# ui.R

shinyUI(fluidPage(
 titlePanel("title panel"),

 sidebarLayout(
 sidebarPanel( "sidebar panel"),
 mainPanel("main panel")
 )
))
```

HTML Content

Function for HTML5

- Use one of Shiny's HTML tag functions to add more advanced content.
- These functions parallel common HTML5 tags.

SHINY FUNCTION	HTML5	CREATES	
р		A paragraph of text	
h1	<h1></h1>	A first level header	
h2	<h2></h2>	A second level header	
		•••	
h6	<h6></h6>	A sixth level header	
а	<a>	A hyper link	

HTML Content

SHINY FUNCTION	HTML5	CREATES
br		A line break (e.g. a blank line)
div	<div></div>	A division of text with a uniform style
span		An in-line division of text with a uniform style
pre	<pre></pre>	Text 'as is' in a fixed width font
code	<code></code>	A formatted block of code
img		An image
strong		Bold text
em		Italicized text

- To create a header element:
 - Select a header function (e.g., h1 or h5)
 - Give it the text you want to see in the header

library(shiny)
h1("my title")

my title

- Pass h1("my title") to titlePanel, sidebarPanel, or mainPanel
- Put the code in your ui.R and runApp().

```
# ui.R
shinyUI(fluidPage(
  titlePanel("My Shiny App"),
  sidebarLayout(
 sidebarPanel(),
 mainPanel(
 h1("First level title"),
 h2("Second level title"),
 h3("Third level title"),
 h4("Fourth level title"),
 h5("Fifth level title"),
 h6("Sixth level title")
```


align = "center" can be used to make the title place center

```
h2("My Title",align="center")
```

My Title

```
h3("h3 title in the center.",align="center")
```

h3 title in the center.

Headers: Example

- align = "center" can be used to make the title place center
 - Put the code in your ui.R and runApp().

```
# ui.R
shinyUI(fluidPage(
  titlePanel("My Shiny App"),
  sidebarLayout(
 sidebarPanel(),
 mainPanel(
 h1("First level title",align = "center"),
 h2("Second level title", align = "center"),
 h3("Third level title",align = "center"),
 h4("Fourth level title",align = "center"),
 h5("Fifth level title", align = "center"),
 h6("Sixth level title",align = "center")
```

Headers: Example

First level title
Second level title
Third level title

Fourth level title

Fifth level title

Sixth level title

Formatted Text

- Maybe you want:
 - some content bold
 - Need a line break
 - Put script into special type
 - Different color
- Time to use other functions

Formatted Text

Put the code in your ui.R and runApp().

```
shinyUI(fluidPage(
 titlePanel("My Shiny App"),
 sidebarLayout( sidebarPanel(),
 mainPanel(
 p("p creates a paragraph of text. Note: this paragraph is followed by br(),
 which makes a blank line."),
 p("A new p() command starts a new paragraph. Supply a style attribute to change
 the format of the entire paragraph",
 style = "font-family: 'times'; font-si16pt"),
 strong("strong() makes bold text."),
 em("em() creates italicized (i.e, emphasized) text."),
 br(),
 code("code displays your text similar to computer code"),
 div("div creates segments of text with a similar style. This division of text
 is all blue because I passed the argument 'style = color:blue' to div",
 style = "color:blue"),
 br(),
 p("span does the same thing as div, but it works with",
 span("groups of words", style = "color:blue"),
 "that appear inside a paragraph.")
```

Formatted Text

- Put a image in UI
- Download an image from here:
 - http://shiny.rstudio.com/tutorial/lesson2/www/bigorb.png
- Use the function img()

To insert an image, give the img() function the name of your image file as the src argument

```
img(src = "my_image.png")
```

- Must spell out this argument since img passes your input to an HTML tag, and src is what the tag expects.
- Change the size by:

```
img(src = "my_image.png",height = 72, width = 72)
```

- The image must be in a folder named www in the same directory as the ui.R script.
 - Put the image into folder www
 - So if you want to use an image named bigorb.png, your www directory should look like this one:

- Put images into *Panel
 - Put the code in your ui.R and runApp().

```
# ui.R
shinyUI(fluidPage(
 titlePanel("My Shiny App"),
 sidebarLayout(
 sidebarPanel(),
 mainPanel(
 img(src="bigorb.png", height = 400, width = 400)
 )
 )
))
```


Summary

- In this section we've learned
 - How to build a ui.R.
 - How to add different titles.
 - How to write different types of content.
 - How to add an image to your UI.

Outline of today's class

- Shiny introduction
- Design the User-interface
- Control Widgets
 - Build reactive output
- Use datatable in Shiny Apps

What's a Widget?

- A web element that users can interact with.
 - Widgets provide a way for users to send messages to the Shiny app.
- Shiny widgets collect a value from user.
 - When a user changes the widget, the value will change as well.
- These widgets come from the Twitter Bootstrap project, a popular open source framework for building user-interfaces.

The Standard Shiny Widgets

FUNCTION	WIDGET	
actionButton	Action Button	
checkboxGroupInput	A group of check boxes	
checkboxInput	A single check box	
dateInput	A calendar to aid date selection	
dateRangeInput	A pair of calendars for selecting a date range	
fileInput	A file upload control wizard	
helpText	Help text that can be added to an input form	
numericInput	A field to enter numbers	
radioButtons	A set of radio buttons	
selectInput	A box with choices to select from	
sliderInput	A slider bar	
submitButton	A submit button	
textInput	A field to enter text	

The Standard Shiny Widgets

Buttons

Action

Submit

ns Single checkbox

Choice A

Checkbox group

Choice 1

☐ Choice 2

☐ Choice 3

Date input

2014-01-01

Date range

2015-09-03 to

File input

Choose File No file chosen

Help text

Note: help text isn't a true widget, but it provides an easy way to add text to accompany other widgets.

Numeric input

1

Radio buttons

- Choice 1Choice 2
- Choice 3

Select box

Choice 1 ▼

Sliders

Text input

Enter text...

- Add a widget to your app
 - place a widget function in sidebarPanel or mainPanel in your ui.R file.
- Each widget function requires several arguments.
 - The first two arguments for each widget are:
 - A name for the widget.
 - label.

Example : actionButton

```
actionButton(inputId, label, icon = NULL, ...)
```

- > inputId:
 - Specifies the input slot that will be used to access the value.
- > label:
 - The contents of the button or link-usually a text label, but you could also use any other HTML, like an image.
- > icon:
 - An optional icon to appear on the button

- Example : actionButton
 - Action Button may look like this:

```
sidebarPanel(h3("ActionButton"),
 actionButton(1, "TouchToRun")
)
```

ActionButton

TouchToRun

Example : checkboxGroupInput

checkboxGroupInput(inputId, label, choices, selected = NULL)

- inputld:
 - Input variable to assign the control's value to.
- > label:
 - Display label for the control.
- > choices:
 - List of values to show checkboxes for. If elements of the list are named then the name rather than the value is displayed to the user.
- selected: The values that should be initially selected, if any.

- Example : checkboxGroupInput
 - Checkbox Group Input may look as this:

Checkbox group

- Choice 1
- Choice 2
- Choice 3

Example : checkboxInput

checkboxInput(inputId, label, value = FALSE)

- > inputId
 - Input variable to assign the control's value to.
- > label
 - Display label for the control.
- > value
 - Initial value (TRUE or FALSE).

- Example : checkboxInput
 - Checkbox Input may look as this:

```
checkboxInput("checkbox", label = "Choice A", value =TRUE)
```

Check Box Input

Choice A

Example : dateInput

```
dateInput(inputId, label, value = NULL, min = NULL, max = NULL,
  format = "yyyy-mm-dd", startview = "month", weekstart = 0,
  language = "en")
```

- > value:
 - The starting date. Either a Date object, or a string in yyyy-mm-dd format.
- min/max:
 - The minimum/maximum allowed date. Either a Date object, or a string in yyyy-mm-dd format.
- format (Defaults: "yyyy-mm-dd"):
 - The format of the date to display in the browser.

Example : dateInput

```
dateInput(inputId, label, value = NULL, min = NULL, max = NULL,
  format = "yyyy-mm-dd", startview = "month", weekstart = 0,
  language = "en")
```

- > startview:
 - The date range shown when the input object is first clicked. "month", "year", or "decade".
- weekstart:
 - Which day is the start of the week.
- language:
 - The language used for month and day names.

Example : dateInput

Date input

Example : dateRangeInput

```
dateRangeInput(inputId, label, start = NULL,
end = NULL, separator = " to ",...)
```

- > start:
 - The initial start date. Either a Date object, or a string in yyyy-mm-dd format.
- > end:
 - The initial end date. Either a Date object, or a string in yyyy-mm-dd format.
- separator:
 - String to display between the start and end input boxes.
- args are same as dateInput

Example : dateRangeInput

```
dateRangeInput("dates", label = h3("Date range"))
```

Date ra	nge	
	to	

Example : fileInput

```
fileInput(inputId, label, multiple = FALSE, accept = NULL)
```

- > multiple:
 - Whether the user should be allowed to select and upload multiple files at once.
- accept:
 - A character vector of MIME types; gives the browser a hint of what kind of files the server is expecting.

Example : fileInput

```
fileInput("file", label = h3("File input"))
```

File input

Choose File

No file chosen

Example : helpText

```
helpText(...)
```

One or more help text strings (or other inline HTML elements)

Example : helpText

```
sidebarPanel(
  h3("Help text"),
 helpText("Note: help text isn't a true widget,",
 "but it provides an easy way to add text to",
 "accompany other widgets."))
```

Help text

Note: help text isn't a true widget, but it provides an easy way to add text to accompany other widgets.

Example : numericInput

```
numericInput(inputId, label, value, min = NA, max = NA, step = NA)
```

- > value:
 - Initial value
- > min:
 - Minimum allowed value
- max:
 - Maximum allowed value
- > step:
 - Interval to use when stepping between min and max

Example : numericInput

Numeric input

1

Example : radioButtons

```
radioButtons(inputId, label, choices, selected = NULL)
```

- > choices:
 - List of values to select from (if elements of the list are named then that name rather than the value is displayed to the user)
- > selected:
 - The initially selected value (if not specified then defaults to the first value)

Example : radioButtons

Radio buttons

- O Choice 1
- O Choice 2
- O Choice 3

Example : selectInput

```
selectInput(inputId, label, choices, selected = NULL,
multiple = FALSE, selectize = TRUE, ...)
```

- > choices:
 - List of values to select from.
- > selected:
 - The initially selected value (or multiple values if multiple = TRUE).
- multiple:
 - Is selection of multiple items allowed?
- > selectize:
 - Whether to use selectize.js or not

Example : selectInput

Example : sliderInput

```
sliderInput(inputId, label, min, max, value, step = NULL,
 round = FALSE,...)
```

- min/max:
 - The minimum/maximum value (inclusive) that can be selected.
- > value:
 - The initial value of the slider.
- > step:
 - Specifies the interval between each selectable value on the slider (NULL means no restriction).
- > round:
 - TRUE to round all values to the nearest integer; FALSE if no rounding is desired; or an integer to round to that number of digits.

Example : sliderInput

```
sidebarPanel(
 sliderInput("obs","Sliderbar", 0, 1000, 0)
)
```

Sliderbar

Example : submitButton

```
submitButton(text = "Apply Changes", icon = NULL, ...)
```

- > text:
 - Button caption
- > icon:
 - Optional icon to appear on the button

Example : submitButton

submitButton("Submit")

SubmitButton

Submit

Adding Widgets

Example : textInput

```
textInput(inputId, label, value = "", ...)
```

- inputId:
 - Input variable to assign the control's value to
- > label:
 - Display label for the control
- value:
 - Initial value

Adding Widgets

Example : textInput

```
textInput("text", label = h3("Text input"),
 value = "Enter text...")
```

Text input

Enter text...

Outline of today's class

- Shiny introduction
- Design the User-interface
- Control Widgets
- Build reactive output
- Use datatable in Shiny Apps

Preparation

- Create a folder in your working directory named new_app.
- Save the ui.R and server.R files that you make in this section in new_app.

Two Steps

- You can create reactive output with a two step process.
 - Add an R object to your user-interface with ui.R.
 - > Tell Shiny how to build the object in server.R.
 - The object will be reactive if the code that builds it calls a widget value.

Create UI

There are several output functions for creating different type of outputs.

OUTPUT FUNCTION	CREATES
htmlOutput	raw HTML
imageOutput	image
plotOutput	plot
tableOutput	table
textOutput	text
uiOutput	raw HTML
verbatimTextOutput	text

Place the output function inside sidebarPanel or mainPanel in the ui.R script.

Add R Objects to ui.R

- Example for ui.R
 - Use helpText, selectInput, sliderInput to input values

```
shinyUI(fluidPage(
 titlePanel("RATE ME!"),
 sidebarLayout(
 sidebarPanel(
 helpText("What do you think about this app?"),
 selectInput("var",
 label = "Choose one to display",
 choices = c("awesome", "fantastic",
 "admirable", "wonderful"),
 selected = "awesome"),
 sliderInput("range",
 label = "Percent:",
 min = 90, max = 100, value = 100)
```

Add R Objects to ui.R

Example for ui.R

```
mainPanel(
 textOutput("text1")
 )
 )
)
```

- Use textOutput in mainPanel to show where to place the output.
- ➤ Each of the *Output functions require a single argument:
- a character string that Shiny will use as the name of your reactive element.
- Your users will not see this name, but you will use it later.

Build the Object in server.R

- Placing a function *Output in ui.R tells Shiny where to display your object.
- Provide R code to build the object in server.R.
- Place the R code in the unnamed function that appears inside shinyServer in your server.R script.

Build the Object in server.R

Code in the unnamed function that appears inside shinyServer.

```
# server.R

shinyServer(function(input, output) {
 output$text1 <- renderText({
 "You have selected this"
 })
 }
}</pre>
```

Build the Object in server.R

- Make sure the element name match the name of the reactive element that you created in ui.R.
 - e.g. output\$text1 matches textOutput("text1") in ui.R.

```
# server.R

shinyServer(function(input, output) {
 output$text1 <- renderText({
 "You have selected this"
 })
}</pre>
```

render* Function

Each entry to output should contain the output of one of Shiny's render* functions.

RENDER FUNCTION	CREATES
renderImage	images (saved as a link to a source file)
renderPlot	plots
renderPrint	any printed output
renderTable	data frame, matrix, other table like structures
renderText	character strings
renderUI	a Shiny tag object or HTML

Each render* function takes a single argument: an R expression surrounded by braces, {}.

Make Your Text Reactive

- Make your text reactive by asking Shiny to call a widget value.
- Use input and output in ui.R

- output stores instructions for building the R objects in your app.
- input stores the current values of all of the widgets in your app.

Make Your Text Reactive

- Example : build a reactive text
- Assumed our app has two widgets: var and range.

```
# server.R

shinyServer(function(input, output) {
 output$text1 <- renderText({
 paste("This app is",input$range,"%",input$var,"!!!")
 })
 }
}</pre>
```

Use runApp() to show your app

Outline of today's class

- Shiny introduction
- Design the User-interface
- Control Widgets
- Build reactive output
- Use datatable in Shiny Apps

Use Datatable in Shiny Apps

- renderDataTable()
 - The DataTables application demonstrates HTML tables using the jQuery library DataTables.
 - The basic usage:
 - To create an output element in the UI using

```
output$foo <- renderDataTable({ data })</pre>
```

Render a table on the server side using

```
dataTableOutput(id = 'foo')
```

The mtcars data

25 🔻	records per page								Search:		
mpg	♦ cyl	♦ disp	♦ hp	♦ drat	∜ wt	♦ qsec	♦ vs	♦ am	♦ gear	♦ carb	\$
21	6	160	110	3.9	2.62	16.46	0	1	4	4	
21	6	160	110	3.9	2.875	17.02	0	1	4	4	
22.8	4	108	93	3.85	2.32	18.61	1	1	4	1	
21.4	6	258	110	3.08	3.215	19.44	1	0	3	1	
18.7	8	360	175	3.15	3.44	17.02	0	0	3	2	
18.1	6	225	105	2.76	3.46	20.22	1	0	3	1	
14.3	8	360	245	3.21	3.57	15.84	0	0	3	4	
24.4	4	146.7	62	3.69	3.19	20	1	0	4	2	
22.8	4	140.8	95	3.92	3.15	22.9	1	0	4	2	
19.2	6	167.6	123	3.92	3.44	18.3	1	0	4	4	
17.8	6	167.6	123	3.92	3.44	18.9	1	0	4	4	
16.4	8	275.8	180	3.07	4.07	17.4	0	0	3	3	
17.3	8	275.8	180	3.07	3.73	17.6	0	0	3	3	

The script is as follows:

(It's so simple that you don't need to create ui.R, server.R)

```
runApp(list(
 ui = basicPage(
 h2('The mtcars data'),
 dataTableOutput('mytable')
),
 server = function(input, output) {
 output$mytable = renderDataTable({
 mtcars
 })
 }
))
```


```
# ui.R
library(shiny)
library(ggplot2) # for the diamonds dataset
shinyUI(pageWithSidebar(
  headerPanel('Examples of DataTables'),
  sidebarPanel(
 checkboxGroupInput('show_vars', 'Columns in diamonds to show:',
names(diamonds).
 selected = names(diamonds)),
 helpText('For diamonds data, we can select variables to show in the table;
 for the mtcars example, we use bSortClasses = TRUE so that sorted
 columns are colored since they have special CSS classes attached;
 for the iris data, we customize the length menu so we can display 5
 rows per page.')
  mainPanel(
 tabsetPanel(
 tabPanel('diamonds', dataTableOutput("mytable1")),
 tabPanel('mtcars', dataTableOutput("mytable2")),
 tabPanel('iris', dataTableOutput("mytable3"))
```


Script of server.R

- Argument in renderDataTable() can take a list (literally an R list) of options, and pass them to DataTables when the table is initialized.
- For the mtcars data, we pass bSortClasses = TRUE to DataTables so that the sorted columns will have CSS classes attached on them (this is disabled by default).
- For the iris data, we pass the options aLengthMenu and iDisplayLength to customize the drop down menu, which has items [10, 25, 50, 100] by default.
- In iris now the menu has three items [5, 30, 50], and 5 is selected as the default value.


```
shinyServer(function(input, output) {
  # a large table, reactive to input$show vars
  output$mytable1 = renderDataTable({
 library(ggplot2)
 diamonds[, input$show_vars, drop = FALSE]
  })
  # sorted columns are colored now because CSS are attached to
them
  output$mytable2 = renderDataTable({
 mtcars
  }, options = list(bSortClasses = TRUE))
  # customize the length drop-down menu; display 5 rows per page
by default
  output$mytable3 = renderDataTable({
 iris
  }, options = list(aLengthMenu = c(5, 30, 50), iDisplayLength =
5))
```

Examples of DataTables

Examples of DataTables

25 records per page Search:										
npg \$	cyl 🔻	disp	hp	♦ drat	♦ wt	qsec	♦ vs	♦ am	∮ gear	♦ carb ♦
8.7	8	360	175	3.15	3.44	17.02	0	0	3	2
4.3	8	360	245	3.21	3.57	15.84	0	0	3	4
6.4	8	275.8	180	3.07	4.07	17.4	0	0	3	3
7.3	8	275.8	180	3.07	3.73	17.6	0	0	3	3
5.2	8	275.8	180	3.07	3.78	18	0	0	3	3
0.4	8	472	205	2.93	5.25	17.98	0	0	3	4
0.4	8	460	215	3	5.424	17.82	0	0	3	4
4.7	8	440	230	3.23	5.345	17.42	0	0	3	4
5.5	8	318	150	2.76	3.52	16.87	0	0	3	2
5.2	8	304	150	3.15	3.435	17.3	0	0	3	2
3.3	8	350	245	3.73	3.84	15.41	0	0	3	4

Examples of DataTables

Summary

- In this section, you created your first reactive Shiny app. Including:
 - use an *Output function in the ui.R script to place reactive objects in your Shiny app.
 - use a render* function in the server.R script to tell Shiny how to build your objects.
 - surround R expressions by braces, {}, in each render* function.
 - save your render* expressions in the output list, with one entry for each reactive object in your app.
 - create reactivity by including an input value in a render* expression.