Web Development with R Bay Area useR Group

Jeroen Ooms jeroenooms@gmail.com

January 2010, San Francisco

R and Javascript have a lot in common:

- Both accessible, loose scripting languages.
- Both have big and quickly growing communities.
- Both have lots of libraries/packages available.
- Both have become de facto standards (by accident?).
- Both don't like Java.

But they also complete each other:

- R is powerfull: interfaces C, Fortran, Databases, Latex, etc.
 Many computing packages available.
- Javascript is nice for the user, interfaces to DOM, CSS, many widget/design packages available.

What is a Web Application

Some examples:

- yeroon.net/ggplot2 [video]
- yeroon.net/lme4 [video]
- Pubertyplot [video]
- Stockplot [video]
- IRT tool [video]

This presentation is about:

- Making Web Interfaces for Simple R applications.
- R runs on the server.
- User only needs a standard webbrowser.
- Programming in R and HTML/Javascript (No Java!).
- AJAX interfaces.

It is not about:

- Applications that require advanced queueing systems for running multiple simultaneous R jobs.
- Distributed Computing.
- Java.

Why Web Applications?

Convenient:

- Making new tools available to a wide audience.
- User only needs a standard webbrowser.
- Cross-platform.

Server-based by design:

- Efficient use of resources.
- Easier to maintain.
- Integration with existing services/databases/etc.

Because you have to:

- More and more services only available from the browser.
- Many people can't or dont want to install software.

Hello World!

RApache

- RApache is a module for the Apache web server.
- It allows you to embed R scripts in a webpage.
- It is one of the ways of connecting the HTTPD to R.

Demo:

- Brew scripting.
- GET/POST.
- Try Catch.

Web application Setup

1. Interface:

• Interactive webpage with menu, buttons, layer list, etc, that enables the user to specify a plot.

2. Request:

A configuration of a plot to draw (settings, mappings, layers)

3. Server:

Decodes the configuration, and draws the requested figure.

4. Response:

· The plot figure.

5. Interface:

 Updates figure within the page, and makes appropriate changes in GUI.

Where the magic happens:

- How to get objects from the client's browser into R on the server?
- HTTP basically only takes strings for arguments.

Protocol Design:

- Maintain a request object in the browser (client).
- Define a way to encode your javascript object into a string.
- Use this string as argument to an HTTP/AJAX request.
- · Decode the string on the server back to an object.
- Idem for the response message.

Message Specification: XML and JSON.

- For advanced web applications use a standard data format to communicate with the server.
- 2 obvious candidates: XML and JSON.
- You can use CRAN packages XML and rison for parsing.
- XML is most widely used, probably preferable if you want to integrate your application in other software (consider SOAP).
- JSON is lighter and supports array's. Preferred for large datasets.

Example of XML Syntax

```
<mvModel>
 <family>Gaussian</family>
 <deviance>3569.23</deviance>
 <coefficients>
 <coef>
 <name>Intercept</name>
 <value>5.69</value>
 </coef>
 <coef>
 <name>Age</name>
 <value>0.36</value>
 </coef>
 <coef>
 <name>Gender</name>
 <value>2.54</value>
 </coef>
 </coefficients>
</mvModel>
```

Example of JSON Syntax

```
{"myModel": {
 "family": "Gaussian",
 "deviance": 3569.23,
 "coefficients":
 [ {"Intercept": 5.69}, {"Age": 0.36}, {"Gender": 2.54} ]
 }
}
```

Or for example a dataframe:

Example: ggplot2

ggplot webapp: 3 R-scripts

ggplot-upload:

- Starts R session and reads a datafile from POST.
- Imports datafile to dataframe.
- Saves the session.
- Returns datafile variable info and session ID.

ggplot-png:

- Decodes plot-config and Session ID from POST.
- Loads the appropriate R session.
- Draws the plot and saves in a www dir.
- Returns a link to the figure (or an error).

ggplot-pdf

Idem for PDF.

Javascript fragment

plotConfig is the object that holds information about the current plot. The function drawplot encodes and posts it.

```
function drawplot() {
 Ext.getCmp('workspace').load({
 timeout: 60, //timeout for load is in seconds
 url:"../brew/ggplot-png",
 method: "POST",
 params: {
 "plotRequest": plotConfig.toJSON()
 },
 callback: function(el, success, response) {
 Ext.getCmp('drawButton').enable();
 plotResult = tryDecode(response.responseText);
 }
 });
}
```

Ime Request

Request Object:

```
"x":"map_mpaa",
"y": "map_rating",
"colour": "map_mpaa",
"facet":{},
"layers":{
 "layer80667":{
 "geom": "boxplot"
 "layer39359":{
 "geom": "point",
 "position": "set_jitter"
"dataFile":178032,
"width":916,
"height":270
```

Server Fragment (R)

```
drawPlot <- function() {
  plotRequest <- fromJSON(as.character(POST$plotRequest));</pre>
  sessionID <- plotRequest$sessionID;
  load(sessionID):
  plotConfig <- plotRequest$plotConfig;</pre>
  fileName <- randomName();
  png(paste("/var/www/qqplot2/plots/",fileName,".png",sep=""));
  drawPlot(plotConfig);
  dev.off();
  cat("<img src="/ggplot2/",fileName,".png",sep="");
```

- Use Firefox + Webdev toolbar + firebug for development.
- Design a protocol that makes sense semantically.
- Don't use R to generate Layout or HTML. This soon become unmanageble.
- Only computing at the server, do all layout stuff at the client.

RApache/brew:

- Module for Apache webserver + scripting package.
- New R session for every http request.
- Fast, good caching.

Calling Rscript from php/cgi

- No need for extra plugins.
- Works on windows.
- Extra sensitive to code injection!

Rserve:

- · Keeps an R session alive.
- · Requires additional Rserve client.
- If session gets messed up, you're screwed.

Catch errors

To catch errors and return them to the user:

```
drawPlot <- function() {
 //where actual stuff happens
}

printError <- function(e) {
 print("Oh no! An error occured:\n");
 print (e$message);
}

tryCatch (drawPlot, error=printError);</pre>
```

Time limits

To limit the time of a session, start the R script with:

```
setTimeLimit(elapsed=40);
```

Be sure to reset the timer on the end of the script:

```
setTimeLimit();
```

Images

Format to display images:

- PNG, SVG, PDF, Flash.
- Bitmap or Vector Based?
- Browser support.
- File size.

Security

- Watch out for code injection!
- Parse user data safely. Don't let a user specify which function to run.
- If necessary, remove any weird characters from argument strings.

Graphical Interfaces

- There are many free and open-source javascript libraries that provide ready-to-use interfaces and widgets.
- Easily create Grids, Tabs, Windows, Drag/drop, Trees, Forms, Toolbars, etc with only a few lines of code.

Framework	License
Prototype/Scriptaculous	MIT
Yahoo! User Interface Library (YUI)	BSD
jQuery	GPL or MIT
Dojo	BSD
Ext	GPL or Commercial

- Jeffrey Horner (2009). rapache: Web application development with R and Apache. http://biostat.mc.vanderbilt.edu/rapache/
- Hadley Wickham (2009). ggplot2: An implementation of the Grammar of Graphics.
 http://CRAN.R-project.org/package=ggplot2
- van Buuren S, Ooms JCL (2009). Stage line diagram: An age-conditional reference diagram for tracking development. Statistics in Medicine.
- w3schools: Full Web Building Tutorials All Free.

- Get the slides at: http://www.stat.ucla.edu/~jeroen/
- · Contact: jeroenooms@gmail.com

