

Shiny

Introduction

- Web Applications with R Shiny
- Requires the <u>Shiny Package</u> in R
- Check Out R Shiny Cheat Sheet
- Gallery of Shiny Applications
- Deployable by <u>shinyapps.io</u>

Introduction

- Web Programming Basics
 - HTML: Controls the Organization of the Web Page and Gives Markup Instructions
 - CSS: Controls the Style
 - Javascript: Interactivity

Introduction

- Planning What You Want to Do
 - User Controls
 - Output Given is _____
 - R Code I Need is ______

Getting Started

- Step 1: Install Shiny Package
 - > install.packages("shiny")
- Step 2: Load the Library> library(shiny)
- Step 3: Create a New Shiny App

Getting Started

Step 4: Initiate Your Shiny App

Getting Started

Step 5: Run the Shiny App

Look in Top Right Corner

Step 6: Play With the App

Shiny Fundamentals

- How it Works?
 - Communication Between Your Computer and Your App

 Sharing Through the Cloud From a Web Based Server

Shiny Fundamentals

- Two Components in R
 - ui.R
 - User Interface
 - Written in HTML
 - Specify Inputs
 - Displays Outputs

- server.R
 - Instructions in R
 - Uses Inputs
 - Computations
 - Graphics
 - Models
 - Generates Outputs

Shiny Fundamentals

- Types of Inputs (UI)
 - What User Can Control
 - List of Possible Widgets

input function	widget		
actionButton	Action Button		
checkboxGroupInput	A group of check boxes		
checkboxInput	A single check box		
dateInput	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		

Shiny Widget Gallery

Shiny Fundamentals

- Types of Inputs (UI)
 - First Two Arguments
 - inputId = Unique Variable
 Name So Server Knows
 When to Use It
 - label = Text That is Seen in Widget to Guide User
 - Other Arguments Depend on the Type of Input Function

Shiny Fundamentals

- Types of Outputs (UI)
 - What User Can See
 - List of Possible Output Types

	-
output function	creates
htmlOutput	raw HTML
imageOutput	image
plotOutput	plot
tableOutput	table
textOutput	text
uiOutput	raw HTML
verbatimTextOutput	text

Shiny Fundamentals

- Types of Outputs (UI)
 - outputId = Connected to Output
 Created on the Server Side

```
plotOutput(outputId = "distPlot")
```

 Render Functions Make These Outputs on the Server Side

render function	creates
renderImage	images
renderPlot	plots
renderPrint	any printed output
renderTable	data frame, matrix, other table like structures
renderText	character strings
renderUI	a Shiny tag object or HTML

Instructions

- Step 1: Download Tutorial
- Step 2: Unzip Folder
- Step 3: Open Both R Files in Gapminder_Start
- Step 4: Install Gapminder
 > install.packages("gapminder")
- Step 5: Run the App

Gapminder Data

- Used in Chapter 20 (R4DS)
- Non-Profit Project Promoting a Fact-based World
- Popularized by Hans Rosling
- > library(gapminder)

Data Content in Gapminder

<pre>> head(gapminder) # A tibble: 6 x 6</pre>						
country	continent	year	lifeExp	рор	gdpPercap	
<fct></fct>	<fct></fct>	<int></int>	<db 7=""></db>	<int></int>	<db 7=""></db>	
1 Afghanistan	Asia	<u>1</u> 952	28.8	8 <u>425</u> 333	779.	
2 Afghanistan	Asia	<u>1</u> 957	30.3	9 <u>240</u> 934	821.	
3 Afghanistan	Asia	<u>1</u> 962	32.0	10 <u>267</u> 083	853.	
4 Afghanistan	Asia	<u>1</u> 967	34.0	11 <u>537</u> 966	836.	
5 Afghanistan	Asia	<u>1</u> 972	36.1	13 <u>079</u> 460	740.	
6 Afghanistan	Asia	<u>1</u> 977	38.4	14 <u>880</u> 372	786.	

- Begin Using the App
 - Enter Name, Select Countries,
 Select Variable, and Submit
 - Observe the Use of CSS Code
 - Observe the tabsetPanel Style
 - Observe the Use of renderUI with uiOutput

- Part 1: Data Selected
 - Modification for server.R

```
#Part 1: Create a Table Previewing Data
output$OUTpreview<-renderTable({
 gapminder2 %>%
 select(Country, Continent, Year, input$INvariable)%>%
 filter(Country %in% input$INcountry) %>%
 arrange(Year)
})
```

Modification for ui.R

```
h2("Data Selected"),
br(),
#1: Print Data for Desired
# Countries and Variable
tableOutput("OUTpreview"),
br(),
```

- Run the Shiny App
- Close the Shiny App

Part 2: Data Summary

Modification for server.R

```
#Part 2: Create a Table Summarizing Data by Country
output$OUTsummary<-renderTable({
 gapminder2 %>%
 select(Country, Continent, Year, input$INvariable)%>%
 filter(Country %in% input$INcountry) %>%
 arrange(Year)%>%
 group_by(Country) %>%
 summarize(N=n().
 MIN=min(get(input$INvariable)),
 Q1=quantile(get(input$INvariable),0.25),
 Q2=quantile(get(input$INvariable),0.5),
 Q3=quantile(get(input$INvariable),0.75),
 MAX=max(get(input$INvariable)),
 CHANGE=MAX-MIN,
 MEAN=sd(get(input$INvariable)).
 SD=sd(get(input$INvariable))
```


- Part 2: Data Summary (Continued)
 - Modification for ui.R

```
h2("Country Comparison"),
br(),
#2: Print Summary
tableOutput("OUTsummary"),
br()
```

- Run the Shiny App
- Notice the get() Function
 - Input is a Character String
 - Need to Drop the Quotes
 - Evaluates Functions on The Variable Object
- Close the Shiny App

- Part 3: Trend Plots
 - Modification for server.R

```
#Part 3: Create a Graphic Showing Trends
output$OUTtrendvar<-renderText({
 expr=paste("Trend Comparison for",input$INvariable)
})

output$OUTtrendplot<-renderPlot({
 gapminder2 %>%
 select(Country,Continent,Year,input$INvariable)%>%
 filter(Country %in% input$INcountry) %>%
 arrange(Year)%>%
 ggplot(aes(x=Year,y=get(input$INvariable))) +
 geom_line(aes(color=Country),size=input$width)+
 ylab(input$INvariable) +
 theme_minimal()
})
```

Notice: We are Going to Control the Width of the Lines

- Part 3: Trend Plots (Continued)
 - Modification for ui.R
 - Creation of Slider Input

Displaying Graphic Output

```
tabPanel("Graphics",

#3:Print Trend Graphic
h2(textOutput("OUTtrendvar")),
br(),
plotOutput("OUTtrendplot"),
br()
```

Run the Shiny App

R Shiny Tutorials

- Official 3 Part <u>Video Tutorial</u>
- Official Shiny Cheat Sheet
- Video Tutorials by <u>Abhinav Agrawal</u>
- Video Combining Shiny with Rmd
- Video Tutorial on Shiny Dashboard
- Video Tutorials by Johns Hopkins
 Data Science Lab Produced by
 Brian Caffo

Closing

Disperse and Make Reasonable Decisions