An Introduction to Data Visualization

Anamaria Crisan

A comment on "How should we visualize data"

There are two aspects of visualizations to think about:

How do you <u>make</u> a visualization?

Data Visualization Tools

See this excellent post by Lisa Charlotte Rost: http://bit.ly/2gRGx1J

(figures taken from her post)

See this excellent post by Lisa Charlotte Rost: http://bit.ly/2gRGx1J

(figures taken from her post)

Analysis vs Presentation

See this excellent post by Lisa Charlotte Rost: http://bit.ly/2gRGx1J

(figures taken from her post)

Extent of Flexibility

How easy/hard it is to make data visualizations (including custom/novel visualizations)

See this excellent post by Lisa Charlotte Rost: http://bit.ly/2gRGx1J

(figures taken from her post)

Static vs Interactive

	STATIC	WEB - INTERACTIVE
APPS	ILLUSTRATOR, NODEBOX, EXCEL, POLESTAR, RAW	HIGHCHARTS CLOUD, QUADRIGRAM, EASYCHRT, DATAWRAPPER, TABLEAU, PLOTLY, GOOGLE SHEETS
CHARTING LIBRARIES	GGPLOT2, MATPLOTLIB, R, SEABORN, BOKEH, PROCESSING	D3, D4, C3, NVD3, GGVIS, HIGHCHARTS, SHINY, VEGA, VEGA-LITE

See this excellent post by Lisa Charlotte Rost: http://bit.ly/2gRGx1J

(figures taken from her post)

"There are no perfect tools, just good tools for people with certain goals"

See a detailed table here: http://bit.ly/2DeWPwV

Important Details on R and Shiny

- To introduce shiny, I am using selected slide content from several presentations developed for the "Shiny quick start guide" available here:
 - Part 1: bit.ly/shiny-quickstart-1
 - Part 2: bit.ly/shiny-quickstart-2
- These quick start slides are also presented as a video on the Shiny website
 - https://shiny.rstudio.com/tutorial/

The Challenges of Briefly Introducing Shiny

How to draw an owl

Draw some circles

2. Draw the rest of the owl

- Shiny is powerful and somewhat simpler than web languages - but it still takes some time to learn it
- I want to show you some basic info, and give you a sense of what Shiny can do but there is a lot of in between I won't cover

What is Shiny?

Basic Structure

Presentation, Layouts, formatting

Webpage / Application Behavior

Most glorious of programming languages

How Does Shiny Work?

Every Shiny app is maintained by a computer running R

Basic Structure of a Shiny Application

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


Basic Structure of a Shiny Application

An entire application can be a single file, or broken down into a ui.R & server.R files


```
# ui.R
library(shiny)
 library(shiny)
 fluidPage(
ui <- fluidPage(
 sliderInput(inputId = "num",
  sliderInput(inputId = "num",
 label = "Choose a number",
 label = "Choose a number",
 value = 25, min = 1, max = 100),
 value = 25, min = 1, max = 100),
 plotOutput("hist")
  plotOutput("hist")
 # server.R
server <- function(input, output) {
 library(shiny)
  output$hist <- renderPlot({
 hist(rnorm(input$num))
 function(input, output) {
 output$hist <- renderPlot({
 hist(rnorm(input$num))
 })
shinyApp(ui = ui, server = server)
```

You must use app.r (single file); or ui.r and server.r names, or your application won't run

The user interface (ui.r) houses inputs & outputs Example of inputs

The user interface (ui.r) houses inputs & outputs Example of inputs

Changing the slider number (i.e. dragging the circle left to right) causes R to automatically initiate an action to update all outputs that use the slider number.

The user interface (ui.r) houses inputs & outputs Example of outputs

	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

Function = command telling R & shiny to do some particular task

server.r stiches inputs & outputs together

Output & render functions are complimentary

output render function

plotOutput() renderPlot()

tableOutput() renderTable()

uiOutput() renderUI()

Choose a number

sliderInput(inputId = "num", label = "Choose a number", ...)

this input will provide a value saved as **input\$num**

The input value changes whenever a user changes the input.

Let's say, when you change the number, you also want to change a histogram

```
library(shiny)
 ui <- fluidPage(
 sliderInput(inputId = "num",
input
 label = "Choose a number",
 value = 25, min = 1, max = 100),
 plotOutput("hist")
output
 server <- function(input, output) {</pre>
 output$hist <- renderPlot({</pre>
 hist(rnorm(input$num))
render
 shinyApp(ui = ui, server = server)
bit.ly/shiny-quickstart-2
```


Reactive values work together with reactive functions. You cannot call a reactive value from outside of one.


```
renderPlot({ hist(rnorm(100, input$num)) })
```


hist(rnorm(100, input\$num))

Just one example of reactivity in Shiny

Reactivity in Shiny - a Very Brief Introduction

Just one example of reactivity in Shiny

Reactivity in Shiny - a Very Brief Introduction

In fact it can be much more complex

roducts

esources

Pricing

About Us

Blog

Q

Shiny Apps for the Enterprise

Shiny Dashboard Demo

A dashboard built with Shiny.

Location tracker

Track locations over time with streaming data.

Download monitor

Streaming download rates visualized as a bubble chart.

Supply and Demand

Forecast demand to plan resource allocation.

Industry Specific Shiny Apps

Economic Dashboard

Economic forecasting with macroeconomic indicators.

ER Optimization

An app that models patient flow.

CDC Disease Monitor

Alert thresholds and automatic weekly updates.

Ebola Model

An epidemiological simulation.

See more online

https://www.rstudio.com

/products/shiny/shiny-

at the Shiny

user-showcase/

Gallery!

Outbreak Explorer

Now Let's for Ourselves! # Tree

⋒ Map

■ DataTable

Everything

Phylogroup

