Shiny

Live / Shared / Explored

BARUG May 2013

Alex B Brown

Agenda

- Why Shiny?
- First steps in shiny text and graphics
- Shiny and d3
- Resources

R today

- Excellent statistics platform
- Fabulous graphics
- A personal experience not a shared one
- (Graphics are typically static manipulated in code, not in the visualisation
- Too slow and memory hungry
- Single threaded

What's Shiny?

- A Webserver for R
- Really simple no httpd or JS knowledge
- A Functional Reactive system
- An application platform
- Addresses some of R's limitations

Getting Started

- install.packages('shiny')
- Write your user interface in ui.R
- Write your application server. R
- runApp()
- Test / Debug / Enhance
- Share it with your team or the world

always use library(shiny) at the start of ui.R and server.R

ui.R

First Demo

```
library(shiny)
shinyServer(function(input, output) {
  output$review <- renderText({
 paste(input$who,
 "thinks shiny is", input$rating)
  })</pre>
```

First Demo > runApp()

ui.R

```
library(shiny)
shinyServer(function(input, output) {
  output$review <- renderText({
 paste(input$who,
 "thinks shiny is", input$review)
  })</pre>
```

ui.R

```
library(shiny)
shinyServer(function(input, output) {
  output$review \ - renderText({
 paste(input$who,
 "thinks shiny is", input$review)
 })
```

ui.R

ui.R

```
library(shi y)
shinyServer function(input, output) {
  output$review <- renderText({
 paste(input$who,
 "thinks shiny is", input$rating)
  })</pre>
```

First Demo - Review

- html input "who" is linked to R input\$who
- R output\$review is linked to html #review
- updates re-evaluate code automatically
- no javascript knowledge required
- this is the Function Reactive Web-server at work

First Plot

Here ggplot2 needs to be 'required' at the start of server.Ronly.

ui.R

```
shinyUI(div(
  numericInput("binwidth","Bin width",1),
  selectInput("measurement", "Measurement",
c("mpg", "hp")),
  plotOutput("myplot")))
```

```
shinyServer(function(input, output) {
  output$myplot <- renderPlot({</pre>
 print(ggplot(data=mtcars,
  aes string(x=input$measurement))+
 geom dotplot(binwidth=input$binwidth))
})})
```

First Plot > runApp()

First Plot Review

- Shiny supports all R plot types via 'PNG'
- renderPlot foo is linked to plotOutput #foo
- Anything can be parameterised numbers, strings, functions, columns, methods, code
- Enables powerful 'exploration' of design parameters for you
- Enables final user to adjust parameters

Live, Shared, Explored

Shiny reports are live because the R is executed every:

session

user

input

...continuously

Live, Shared, Explored

Your reports are shared because:

Your whole team can see the most recent version of the report - just share the URL

Your whole team can get involved in the analysis

You can save and share where you navigated to (* extra work required)

Live, Shared, Explored

G3Plot

Help

Base Plot

Table

Using tabs to select between datasets, reports and visualisation - each with custom inputs and outputs, you can enable your team to make new discoveries in the data you already have.

Tabs allow whole new sets of inputs and graphs to appear - completely customised in R using ReactiveUI

Examples - stocks

http://glimmer.rstudio.com/winston/stocks/

Making it superinteractive

- Shiny has built-in support for PNG output
- Cutting edge web graphs zoomable and clickable - for this we need javascript
- Tools like d3 and googleVis enable this
- Various projects are working on integrating shiny and (d3...) right now

d3 - http://d3js.org

- Javascript library by Mike Bostock of New York Times
- Many, Many visualisation types
- detailed control over output
- Shiny integration (beta):
 - http://ramnathv.github.io/rCharts/r2js/
 - http://glimmer.rstudio.com/alexbbrown/ g3plot/

d3 examples

Google Chart Tools / Google Vis

- Popular JS graphing library
- R package available
- Integration with Shiny (beta)

http://lamages.blogspot.co.uk/2013/02/first-steps-of-using-googlevis-on-shiny.html

Democratic share of the presidential vote in

http://lamages.blogspot.co.uk/2013/02/first-steps-of-using-googlevis-on-shiny.html

Shiny Resources

- Homepage http://www.rstudio.com/shiny/
- Tutorial <u>rstudio.github.io/shiny/tutorial/</u>
- Group groups.google.com/group/shiny-discuss
- Source https://github.com/rstudio/shiny/
- Examples http://ramnathv.github.io/shinyExamples/

Review

- Shiny is easy and powerful
- You can make your analyses Shared, Live, Explorable
- It's going to get more powerful interactive graphics like d3 are coming
- You can get support from the community and RStudio
- Start coding and show us what you can achieve

Q&A

End of presentation