Statistical Computing with R: Masters in Data Sciences 503 (S29) Second Batch, SMS, TU, 2023

Shital Bhandary

Associate Professor

Statistics/Bio-statistics, Demography and Public Health Informatics
Patan Academy of Health Sciences, Lalitpur, Nepal
Faculty, Data Analysis and Decision Modeling, MBA, Pokhara University, Nepal
Faculty, FAIMER Fellowship in Health Professions Education, India/USA.

Review Preview:

R script

R markdown

R notebook

Like jupyter notebook

Project in R studio

Working with Project

Version control of Project

R Shiny application

- One day you will need to quit R, go do something else and return to your analysis the next day.
- One day you will be working on multiple analyses simultaneously that all use R and you want to keep them separate.
- One day you will need to bring data from the outside world into R and send numerical results and figures from R back out into the world.

- To handle these real life situations, you need to make two decisions:
 - What about your analysis is "real",
 i.e. what will you save as your lasting record of what happened?
 - Where does your analysis "live"?

- As a beginning R user, it's OK to consider your environment (i.e. the objects listed in the environment pane) "real".
- However, in the long run, you'll be much better off if you consider your R scripts as "real".
- With your R scripts (and your data files), you can recreate the environment. It's much harder to recreate your R scripts from your environment!
- You'll either have to retype a lot of code from memory (making mistakes all the way) or you'll have to carefully mine your R history.

• To foster this behaviour, it is highly recommended to instruct RStudio not to preserve your workspace between sessions.

- This will cause you some shortterm pain, because now when you restart RStudio it will not remember the results of the code that you ran last time.
- But this short-term pain will save you long-term agony because it forces you to capture all important interactions in your code.
- There's nothing worse than discovering three months after the fact that you've only stored the results of an important calculation in your workspace, not the calculation itself in your code.
- Therefore we need "Project" and R Studio provides this feature to us!

R Studio Project:

https://support.posit.co/hc/en-us/articles/200526207-Using-RStudio-Projects

- R experts keep all the files associated with a project together

 input data, R scripts, analytical results, figures.
- This is such a wise and common practice that RStudio has built-in support for this via **projects**.
- RStudio projects make it straightforward to divide your work into multiple contexts, each with their own working directory, workspace, history, and source documents.

#Creating Projects

- RStudio projects are associated with R working directories.
- You can create an RStudio project:
 - In a brand new directory
 - In an existing directory where you already have R code and data
 - By cloning a version control (Git or Subversion) repository

R Studio project: Let's do it

 To create a new project in the RStudio IDE, use the Create Project command (available on the Projects menu and on the global toolbar):

Working with Project: Let's do it

- When a new project is created RStudio:
- Creates a project file (with an .Rproj extension e.g. MyProject.Rproj) within the project directory.
- This file contains various project options (discussed below) and can also be used as a shortcut for opening the project directly from the file system.
- Creates a hidden directory (named .Rproj.user) where project-specific temporary files (e.g. auto-saved source documents, window-state, etc.) are stored. This directory is also automatically added to .Rbuildignore, .gitignore, etc. if required.
- Loads the project into RStudio and display its name in the Projects toolbar (which is located on the far right side of the main toolbar)

- Call your project "MyProject" and think carefully about which *subdirectory* you put the project in.
- If you don't store it somewhere sensible, it will be hard to find it in the future!

- Once this process is complete, you'll get a new RStudio project.
- Check that the "home" directory of your project is the current working directory with:
 - getwd()
 - "C:/Users/Dell/Documents/MyProject"

- Now enter the following commands in the script editor, and save the file, calling it "diamonds.R" inside/in the project directory ->
- Next, run the complete script which will save a PDF and CSV file into your project directory.
- Quit RStudio & Inspect the folder associated with your project notice the MyProject. Rproj file!

```
library(tidyverse)
ggplot(diamonds, aes(carat, price)) +
geom_hex()
ggsave("diamonds.pdf")
write_csv(diamonds, "diamonds.csv")
```


#diamonds.R

I got this in Dell Optiplex 3010: Windows 10 You might not get error!

Finally, I got this:

Make sure that pdf is not empty!

The plot: Saved as PDF and also seen in the "plots" tab

#It was produced due to this code:

- library(tidyverse)
- ggplot(diamonds, aes(carat, price)) +
- geom_hex()

Opening Projects

- There are several ways to open a project:
- Using the Open
 Project command (available from both the Projects menu and the Projects toolbar) to browse for and select an existing project file
 - e.g. MyProject.Rproj

 Selecting a project from the list of most recently opened projects (also available from both the Projects menu and toolbar).

 Double-clicking on the project file within the system shell (e.g. Windows Explorer, OSX Finder, etc.).

- When a project is opened within RStudio the following actions are taken:
- A new R session (process) is started
- The .Rprofile file in the project's main directory (if any) is sourced by R
- The .RData file in the project's main directory is loaded (if project options indicate that it should be loaded).

- The .Rhistory file in the project's main directory is loaded into the RStudio History pane (and used for Console Up/Down arrow command history).
- The current working directory is set to the project directory.
- Previously edited source documents are restored into editor tabs
- Other RStudio settings (e.g. active tabs, splitter positions, etc.) are restored to where they were the last time the project was closed.

Quitting a Project

- When you are within a project and choose to either Quit, close the project, or open another project the following actions are taken:
- .RData and/or .Rhistory are written to the project directory (if current options indicate they should be)

 The list of open source documents is saved (so it can be restored next time the project is opened)

• Other RStudio settings (as described above) are saved.

• The R session is terminated.

Working with Multiple Projects at Once

- There are two ways to accomplish this:
- You can work with more than one RStudio project at a time by simply opening each project in its own instance of RStudio.
- Use the Open Project in New Window command located on the Project menu.
- Opening multiple project files via the system shell (i.e. double-clicking on the project file).

Tools → Project Options

 There are several options that can be set on a per-project basis to customize the behavior of RStudio. You can edit these options using the **Project** Options command on the **Project** menu:

You can explore each of the options seen:

- General (Do not change!)
- Code Editing
- Sweave
- Build Tools
- Git/SVN
- Environments
 - packrat would appear if it was selected while creating the project

Working with Project: Code editing

- Index R source files Determines whether R source files within the project directory are indexed for code navigation (i.e. go to file/function, go to function definition).
- Normally this should remain enabled, however if you have a project directory with thousands of files and are concerned about the overhead of monitoring and indexing them you can disable indexing here.
- Insert spaces for tab Determine whether the tab key inserts multiple spaces rather than a tab character (soft tabs). Configure the number of spaces per soft-tab.
- Text encoding Specify the default text encoding for source files.
- Note that source files which don't match the default encoding can still be opened correctly using the File: Reopen with Encoding menu command.

Working with Project: Sweave

#Project options: Sweave

PDF Generation

- Weave Rnw (or Sweave) file using: Sweave
- Typeset LaTeX into PDF using: pdfLaTeX

PDF Preview

Compile PDF root document:

 More here: <u>https://support.posit.co/hc/en-us/articles/200532257</u>

 https://support.posit.co/hc/enus/articles/200532247

 https://support.posit.co/hc/enus/articles/200486298

Working with Project: Build Tool (package)

#Project options: Build Tools

- There are three R package build commands used by the package development tools in the RStudio IDE:
 - R CMD check
 - R CMD build
 - R CMD INSTALL
- It's possible to customize the options passed to each of these commands using Project Options: Build Tools

Working with Project: Version control

- Version control system Specify the version control system to use with this project.
- Note that RStudio automatically detects the presence of version control for projects by scanning for a .git or .svn directory.
- Therefore it isn't normally necessary to change this setting.

- You may want to change the setting for the following reasons:
 - You have both a .git and .svn directory within the project and wish to specify which version control system RStudio should bind to.
 - You have no version control setup for the project and you want to add a local git repository (equivalent to executing git init from project root directory)
- Origin Read-only display of the remote origin (if any) for the project version control repository

More here: https://support.rstudio.com/hc/en-us/articles/200532077?version=1.3.1093&mode=desktop

Github account and a repository: Example - Getting a public repo in R studio!

R Studio and Github: Working together! Create new project Version Control Git

R Studio and Github: Git \rightarrow Copied link of the github repository from the github web

We can work with this repository in R Studio:

- When we make changes (in line 6) and hit save button then the changed file appears in the Git environment e.g. changes in the code/covid_tbl.final.R file is shown there ->
- We need to check the highlighted change, hit the "commit" button and then type a commit message as a simple text e.g. "code updated" (see next slide)

Once the "commit" is done then we need to "push" it to the github repo to save the changes!

Working with Project: Environment

Project options: Environments

- Rstudio uses the "renv" package to give your projects their own privately managed library, making your R code more isolated, portable and reproducible
- Click/check: "Use "renv" with this project" to use this feature!

#How to use:

- Use renv::init() to initialize renv with a new or existing project.
- This will set up your project with a private library, and also make sure to install all of the packages you're using into that library.
- The packages used in your project will be recorded into a lockfile, called renv.lock

More here:

https://rstudio.github.io/renv/

Alternatively, we can use "packrat" too (define while creating project): https://rstudio.github.io/packrat/rstudio.html

Working with Project: Publishing your work!

Publishing with R studio:

Markdown/R notebook files using:

• Rpubs (free!)

R Studio/Posit connect

More here: https://support.posit.co/hc/en-us/articles/228270928-Push-button-publishing-to-RStudio-Connect

More here:

https://posit.co/products/enterprise/connect/

R Shiny web app intro: https://shiny.posit.co/ Details here: https://mastering-shiny.org/index.html

- We need to define
 - ui
 - server
 - shinyApp(ui, server)
- to get an interactive web app of data science projects for "free"
- First Shiny app: https://mastering-shiny.org/basic-app.html

A complex example from posit:

app.R (R Script) that contains:

library(shiny)
 library(bslib)
 library(dplyr)
 library(ggplot2)

Getting the data and defining user interface (ui)

Data: https://raw.githubusercontent.com/jcheng5/simplepenguins.R/main/penguins.csv

- User interface defined
- layout_sidebar(fillable =
 TRUE, sidebar(
 varSelectInput("xvar", "x
 variable", df_num,
 selected = "Bill Length varSelectInput("yvar", "Y
 variable", df_num,
 selected = "Bill Depth (mm)").

```
 checkboxGroupInput("species", "Filter by species",

 choices =
 unique(df$Species),
selected =
unique(df$Species)),
hr(), # Add a horizontal
 checkboxInput("by_species
", "Show species", TRUE),
checkboxInput("show_margi
ns", "Show marginal
plots", TRUE),
checkboxInput("smooth",
"Add smoother"), ),
plotOutput("scatter")))
```

R Shiny app server and output parameters:


```
 server <- function(input, output, session) { subsetted <- reactive({ req(input$species) df |> filter(species %in% input$species) })
```

```
• output$scatter <- renderPlot({
  p <- ggplot(subsetted(),
  aes(!!input$xvar,
  !!input$yvar)) + list(
  theme(legend.position =
  "bottom"), if
  (input$by_species)
  aes(color=species),
  geom_point(), if (input$smooth)
  geom_smooth())</pre>
```

```
• if (input$show_margins) {
 margin_type <- if
 (input$by_species) "density"
 else "histogram" p <- p |>
 ggExtra::ggMarginal(type =
 margin_type, margins = "both",
 size = 8, groupColour =
 input$by_species, groupFill =
 input$by_species) } p }, res =
 100) }
```

- shinyApp(ui, server)
- See next page for the Web app

Output: We can put our Shiny app on the web by using our own servers or posit's hosting service!

Hosting and Deployment R Shiny web app:

Hosting and deployment

When it's time to put your Shiny app on the web, you can choose to deploy on your own servers or on our hosting service.

Deploy to the cloud

Shinyapps.io

Host your Shiny apps on the web in minutes with Shinyapps.io. It is easy to use, secure, and scalable. No hardware, installation, or annual purchase contract required. Free and paid options available.

Learn more Get started FAQ

Free account will allow us to host 5 Apps for 25 active hours with community support

We need to pay for more

Details are at Shinyapps.io

R "Flexdashboard": Interactive dashboard https://pkgs.rstudio.com/flexdashboard/

• The goal of **flexdashboard** is to make it easy to create interactive dashboards for R, using R Markdown (can work without Shiny!).

• If you are not using RStudio, you can create a new flexdashboard R Markdown file from the R console.

- Currently there are two templates to do so:
 - "flex_dashboard" (basic)
 - "flex_dashboard_bslib"

Example:

Question/queries?

Next classes

Presentations

• 5 minutes each

 Details are already posted in the Google Classroom

Thank you!

@shitalbhandary