Interactive Web frameworks in R. Shiny, Plotly

R Nano Course Series 01/31/2016

Min Soo Kim Bioinformatics Core Facility Department of Bioinformatics University of Texas Southwestern

Introduction

Interactive Analysis:

- High-dimensional data can be difficult to analyze.
- Interactive analysis and visualization can provide better understanding of variables and their significance.
- Explore relationship between multiple variables.

Web-based Content:

- View results beyond your own desktop.
- Share results with collaborators.
- Prepare web content for publication.

Introduction - Examples

Plotly Examples:

/Plotly_Examples/Example1/index.html

https://plot.ly/r/dashboard/

Shiny Examples:

http://webpopix.org:8080/old/tgi1/

Plotly - https://plot.ly/

Plotting libraries for R, Matlab, Python, and JavaScript.

- Easy to use code for creating web-ready figures.
- Can be done with as little as one line of code.
- Available for free.
- Provides option to have your figures hosted on their cloud service for a fee. Payed version also gives access to online editing tool.

Plotly – Getting Started

install.packages("plotly")

library(plotly)

plot_ly(data=mtcars, x = mtcars\$hp, y = mtcars\$wt)

Plotly – index.html

- Figures generated by Plotly are output as an 'index.html' file which can be opened with any web browser.
- All data for the figure is stored in a self-contain folder that should be kept with the 'index.html' at all times.
- To make your figure available on the internet:
 - 1. Copy folder to your web hosting server.
 - Create an account with Plotly for web publishing (fee).

Scatterplot

Why use Plotly instead of regular static figure?

- 1) Interactive Labels
- 2) Focus

\Plotly_Examples\ScatterPlot\index.html

Box Plots

plot_ly(y = \sim rnorm(50), type = "box") %>% add_trace(y = \sim rnorm(50, 1))

Note: %>% is used for combining plots.

\Plotly_Examples\BoxPlot\index.html

Density Plot

```
data <- density(mtcars$mpg)
plot_ly(x=data$x,y=data$y,mode = 'lines', fill = 'tozeroy')</pre>
```

```
\Plotly_Examples\DensityPlot\index.html
\Plotly_Examples\RangePlot\index.html
```

3D Plot

```
plot_ly(z = ~volcano, type = "surface")
```

```
\Plotly_Examples\3dScatterPlot\index.html
\Plotly_Examples\SurfacePlot\index.html
\Plotly_Examples\3dCube\index.html
```

Combine Plots

```
data <- density(mtcars$mpg)
p1 <- plot_ly(x = data$x, y = data$y, mode = 'lines')
p2 <- plot_ly(x = data$x, y = data$y, mode = 'lines', color = 'red')</pre>
```

subplot(p1, p2)

\Plotly_Examples\CombinedPlot\index.html

ggplotly

```
p <- ggplot(diamonds, aes(x = carat, y = price)) +
 geom_point(aes(text = paste("Clarity:", clarity))) +
 geom_smooth(aes(colour = cut, fill = cut)) +
 facet_wrap(~ cut)

ggplotly(p)

\Plotly Examples\ggplot\index.html</pre>
```

Reference

https://plot.ly/r/reference/

https://cpsievert.github.io/plotly_book/

https://plot.ly/api/

Shiny in R

- ☐ R package for creating Interactive Web Applications.
- ☐ Created by same developers who made Rstudio.
- ☐ No HTML, CSS, or JavaScript knowledge required.

Getting Started

install.packages("shiny") library(shiny)

Iris

Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
5.1	3.5	1.4	0.2	setosa
4.9	3	1.4	0.2	setosa
4.7	3.2	1.3	0.2	setosa
4.6	3.1	1.5	0.2	setosa
5	3.6	1.4	0.2	setosa
5.4	3.9	1.7	0.4	setosa
4.6	3.4	1.4	0.3	setosa
5	3.4	1.5	0.2	setosa
4.4	2.9	1.4	0.2	setosa
4.9	3.1	1.5	0.1	setosa
5.4	3.7	1.5	0.2	setosa
4.8	3.4	1.6	0.2	setosa
4.8	3	1.4	0.1	setosa
4.3	3	1.1	0.1	setosa

Iris k-means clustering

7.5

\Shiny_Examples\K-means\app.R

Basic Template

```
library(shiny)
ui <- fuildPage( )
server <- function(input,output){ }
shinyApp(ui = ui, server = server)</pre>
```

View (Front) / Controller (Back)

UI (View)

ui <- fuildPage()

Server (Controller)

server <- function(input,output){ }</pre>

Close the app

First element to UI

```
library(shiny)
ui <- fluidPage("Hello World")</pre>
```

server <- function(input,output){ }</pre>

shinyApp(ui = ui, server = server)

UI Elements

Iris K-means clustering

Input Elements

Output Elements

UI Elements: Inputs and Outputs

```
ui <- fluidPage(
 headerPanel("Iris k-means clustering"),
 sidebarPanel(
  selectInput('xcol', 'X Variable', names(iris)),
  selectInput('ycol', 'Y Variable', names(iris), selected = names(iris)[[2]]),
  numericInput('clusters', 'Cluster count', 3, min = 1, max = 9)
 mainPanel(
  plotOutput('plot1')
```

Iris K-means clustering

UI Elements: Inputs and Outputs

```
ui <- fluidPage(
 headerPanel("Iris k-means clustering"),
 sidebarPanel(
  selectInput('xcol', 'X Variable', names(iris)),
  selectInput('ycol', 'Y Variable', names(iris), selected = names(iris)[[2]]),
  numericInput('clusters', 'Cluster count', 3, min = 1, max = 9)
 mainPanel(
  plotOutput('plot1')
```

Iris K-means clustering

UI Element : Input

selectInput('xcol', "X Variable", names(iris))

input name (reference)

Display Label

Input Arguments

Iris K-means clustering

http://shiny.rstudio.com/reference/shiny/latest/

UI Elements: Inputs and Outputs

```
ui <- fluidPage(
 headerPanel("Iris k-means clustering"),
 sidebarPanel(
  selectInput('xcol', 'X Variable', names(iris)),
  selectInput('ycol', 'Y Variable', names(iris), selected = names(iris)[[2]]),
  numericInput('clusters', 'Cluster count', 3, min = 1, max = 9)
 mainPanel(
  plotOutput('plot1')
```

UI Element : Output

Iris K-means clustering


```
ui <- fluidPage(
 headerPanel("Iris k-means clustering"),
 sidebarPanel(
  selectInput('xcol', 'X Variable', names(iris)),
  selectInput('ycol', 'Y Variable', names(iris), selected = names(iris)[[2]]),
  numericInput('clusters', 'Cluster count', 3, min = 1, max = 9)
 mainPanel(
  plotOutput('plot1')
```

UI Element : Output

plotOutput('plot1')

Output Type

input name (object reference)

UI Element : Output

Function	Inserts		
<pre>dataTableOutput()</pre>	an interactive table		
htmlOutput()	raw HTML		
<pre>imageOutput()</pre>	image		
plotOutput()	plot		
tableOutput()	table		
textOutput()	text		
uiOutput()	a Shiny UI element		
<pre>verbatimTextOutput()</pre>	text		

http://shiny.rstudio.com/reference/shiny/latest/

UI Elements : Layout

```
ui <- fluidPage(
 headerPanel("Iris k-means clustering"),
 sidebarPanel(
  selectInput('xcol', 'X Variable', names(iris)),
  selectInput('ycol', 'Y Variable', names(iris), selected = names(iris)[[2]]),
  numericInput('clusters', 'Cluster count', 3, min = 1, max = 9)
 mainPanel(
  plotOutput('plot1')
```


Without Layout

Layout

Iris K-means clustering

headerPanel()

sidebarPanel()

mainPanel()

UI Elements: Commas

```
ui <- fluidPage(
 headerPanel("Iris k-means clustering"),
 sidebarPanel(
  selectInput('xcol', 'X Variable', names(iris)),
  selectInput('ycol', 'Y Variable', names(iris), selected = names(iris)[[2]]),
  numericInput('clusters', 'Cluster count', 3, min = 1, max = 9)
 mainPanel(
  plotOutput('plot1')
```

UI Elements

```
ui <- fluidPage(
 headerPanel("Iris k-means clustering"),
 sidebarPanel(
  selectInput('xcol', 'X Variable', names(iris)),
  selectInput('ycol', 'Y Variable', names(iris), selected = names(iris)[[2]]),
  numericInput('clusters', 'Cluster count', 3, min = 1, max = 9)
 mainPanel(
  plotOutput('plot1')
```

View (Front) / Controller (Back)

ui <- fuildPage()

server <- function(input,output){ }</pre>

Template

```
library(shiny)
ui <- fuildPage( )


server <- function(input,output){ }

shinyApp(ui = ui, server = server)</pre>
```

Server Elements: Output

```
server <- function( input , output ) {</pre>
 output$plot1 <- renderPlot({</pre>
  par(mar = c(5.1, 4.1, 0, 1))
  plot(selectedData(), col = clusters()$cluster,pch = 20, cex = 3)
  points(clusters()$centers, pch = 4, cex = 4, lwd = 4)
```

What gets sent to UI

Use render*() to build objects

```
server <- function(input, output) {
 output$plot1 <- renderPlot({
  par(mar = c(5.1, 4.1, 0, 1))
  plot(selectedData(), col = clusters()$cluster,pch = 20, cex = 3)
  points(clusters()$centers, pch = 4, cex = 4, lwd = 4)
```

Use the **render*()** function that creates the type of output you wish to make.

function	creates		
<pre>renderDataTable()</pre>	An interactive table (from a data frame, matrix, or other table-like structure)		
renderImage()	An image (saved as a link to a source file)		
renderPlot()	A plot		
<pre>renderPrint()</pre>	A code block of printed output		
renderTable()	A table (from a data frame, matrix, or other table-like structure)		
<pre>renderText()</pre>	A character string		
renderUI()	a Shiny UI element		

@ CC 2015 Detudia la

Server Elements: Output

Server Elements: Output

```
server <- function( input , output ) {
  output$plot1 <- renderPlot({</pre>
```

```
par(mar = c(5.1, 4.1, 0, 1)) #Determines size of plot.
plot(selectedData(), col = clusters()$cluster,pch = 20, cex = 3)
points(clusters()$centers, pch = 4, cex = 4, lwd = 4)
```

})

UI Elements

```
ui <- fluidPage(
 headerPanel("Iris k-means clustering"),
 sidebarPanel(
  selectInput('xcol', 'X Variable', names(iris)),
  selectInput('ycol', 'Y Variable', names(iris), selected = names(iris)[[2]]),
  numericInput('clusters', 'Cluster count', 3, min = 1, max = 9)
 mainPanel(
  plotOutput('plot1')
```

Server Elements: Input

Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
5.1	3.5	1.4	0.2	setosa
4.9	3	1.4	0.2	setosa
4.7	3.2	1.3	0.2	setosa
4.6	3.1	1.5	0.2	setosa
5	3.6	1.4	0.2	setosa
5.4	3.9	1.7	0.4	setosa
4.6	3.4	1.4	0.3	setosa
5	3.4	1.5	0.2	setosa
4.4	2.9	1.4	0.2	setosa
4.9	3.1	1.5	0.1	setosa
5.4	3.7	1.5	0.2	setosa
4.8	3.4	1.6	0.2	setosa
4.8	3	1.4	0.1	setosa
4.3	3	1.1	0.1	setosa

Use reactive({ })

How does the 'server' know changes were made to the input variables?

Using reactive({ input\$variable }) tells server this a variable that will be dynamically updated.

Server Elements: Input

```
server <- function( input , output ) {</pre>
selectedData <- reactive({</pre>
  iris[ , c( input$xcol , input$ycol )]
clusters <- reactive({</pre>
  kmeans(selectedData(), input$clusters)
```

server <- function(input, output) {</pre>

```
selectedData <- reactive({</pre>
 iris[, c(input$xcol, input$ycol)]
 })
clusters <- reactive({</pre>
 kmeans(selectedData(), input$clusters)
 })
output$plot1 <- renderPlot({
 par(mar = c(5.1, 4.1, 0, 1))
 plot(selectedData(), col = clusters()$cluster, pch = 20, cex = 3)
 points(clusters()$centers, pch = 4, cex = 4, lwd = 4)
 })
```

Basic Template

```
ui <- fuildPage()
```

```
server <- function(input,output){ }</pre>
```

```
shinyApp(ui = ui, server = server)
```

ui.R and server.R

```
ui <- fuildPage()
```

ui.R

```
library(shiny)
fluidPage(
 sliderInput()
 plotOutput()
)
```

server <- function(input,output){ }</pre>

server.R

```
library(shiny)
function(intput, output) {
 output$plot <- renderPlot({})
}
</pre>
```

shinyApp(ui = ui, server = server)

Sharing Online

Option 1 – Private Web Server Shiny Server :

www.rstudio.com/products/shiny/shiny-server/

Option 2 — shinyapps.io Publish Shiny Apps Online :

http://shiny.rstudio.com/articles/shinyapps.html

References

http://shiny.rstudio.com/tutorial/

http://shiny.rstudio.com/reference/shiny/latest/

http://shiny.rstudio.com/articles/