Data visualisation and statistical modelling in Shiny

Charalampos (Charis) Chanialidis

April 25, 2017

Overview

Introduction to Shiny

How to share a Shiny application

My attempts at creating Shiny applications

htmlwidgets, showmeshiny, radiant, shinystan and all that jazz

But first...

► Top 3 box-office hits in the world

▶ Top 3 box-office hits in the world

3. Lost World: Jurassic Park

▶ Top 3 box-office hits in the world

- 2. Men in Black
- 3. Lost World: Jurassic Park

- ▶ Top 3 box-office hits in the world
 - 1. Titanic
 - 2. Men in Black
 - 3. Lost World: Jurassic Park

What is Shiny?

▶ Shiny is an **R** package that provides a web framework for building web applications.

What is Shiny?

- Shiny is an R package that provides a web framework for building web applications.
- The Shiny package makes it simple for R users to turn statistical analyses into interactive web applications that anyone can use.

What is Shiny?

- Shiny is an R package that provides a web framework for building web applications.
- The Shiny package makes it simple for R users to turn statistical analyses into interactive web applications that anyone can use.
- No need to learn HTML, CSS, JavaScript.

▶ Three simple steps to make your own Shiny application.

- ▶ Three simple steps to make your own Shiny application.
 - Install (and load) the package with install.packages("shiny") library(shiny)

- ▶ Three simple steps to make your own Shiny application.
 - Install (and load) the package with install.packages("shiny") library(shiny)
 - 2. Go to the page http://shiny.rstudio.com/tutorial/

- Three simple steps to make your own Shiny application.
 - 1. Install (and load) the package with
 install.packages("shiny")
 library(shiny)
 - 2. Go to the page http://shiny.rstudio.com/tutorial/
 - 3. Read the 7 lesson tutorial and finish all its exercises. 1

¹This should take you close to 3 hours.

- Three simple steps to make your own Shiny application.
 - 1. Install (and load) the package with
 install.packages("shiny")
 library(shiny)
 - 2. Go to the page http://shiny.rstudio.com/tutorial/
 - 3. Read the 7 lesson tutorial and finish all its exercises. 1
- Shiny has become increasingly popular; thus you can find lots of how-to-start tutorials online.

(my personal favourite is Dean Attali's tutorial)

¹This should take you close to 3 hours.

► A Shiny application consists of two files.

- A Shiny application consists of two files.
 - A user-interface definition script titled ui.R
 This script controls the appearance of your application.
 (e.g. design of the car)

- ► A Shiny application consists of two files.
 - A user-interface definition script titled ui.R
 This script controls the appearance of your application.
 (e.g. design of the car)
 - A server script titled server.R
 This script controls how the data are processed.
 (e.g. engine of the car)

- A Shiny application consists of two files.
 - A user-interface definition script titled ui.R
 This script controls the appearance of your application.
 (e.g. design of the car)
 - A server script titled server.R
 This script controls how the data are processed.
 (e.g. engine of the car)
- You can create a Shiny app by making a new directory and saving the ui.R and server.R files inside it.

- A Shiny application consists of two files.
 - A user-interface definition script titled ui.R
 This script controls the appearance of your application.
 (e.g. design of the car)
 - A server script titled server.R
 This script controls how the data are processed.
 (e.g. engine of the car)
- You can create a Shiny app by making a new directory and saving the ui.R and server.R files inside it.
- ► You just need to run runApp() to see your application.

▶ It's easy to share your application.

- It's easy to share your application.
 - Anyone can launch your app as long as they have a copy of R, Shiny, and a copy of your app's files (i.e. ui.R, server.R).

- It's easy to share your application.
 - Anyone can launch your app as long as they have a copy of R, Shiny, and a copy of your app's files (i.e. ui.R, server.R).
 - 2. You can turn your app into a live web application at its own URL using the server at http://www.shinyapps.io/ for free.

- It's easy to share your application.
 - 1. Anyone can launch your app as long as they have a copy of **R**, Shiny, and a copy of your app's files (i.e. ui.R, server.R).
 - 2. You can turn your app into a live web application at its own URL using the server at http://www.shinyapps.io/ for free.
- Each method has its own advantages.

But first...

► Top 3 rated TV shows in the US

▶ Top 3 rated TV shows in the US

3. Friends

▶ Top 3 rated TV shows in the US

- 2. ER
- 3. Friends

- ▶ Top 3 rated TV shows in the US
 - 1. Seinfeld
 - 2. ER
 - 3. Friends

Crimes in the communities of Chicago from 2002 to 2015

Reported incidents of crime (with the exception of murders) that occurred in the city of Chicago from 2002 to present.²

²Close to 6 million incidents

Crimes in the communities of Chicago from 2002 to 2015

- Reported incidents of crime (with the exception of murders) that occurred in the city of Chicago from 2002 to present.²
- The app we have created allows, amongst other things, the user to select a spatio-temporal CAR model and choose the covariates to be included in the model.

²Close to 6 million incidents

Crimes in the communities of Chicago from 2002 to 2015

- Reported incidents of crime (with the exception of murders) that occurred in the city of Chicago from 2002 to present.²
- The app we have created allows, amongst other things, the user to select a spatio-temporal CAR model and choose the covariates to be included in the model.
- ► Can we create a more generic application where one can upload their own spatio-temporal data set?

²Close to 6 million incidents

Crimes in the communities of Chicago from 2002 to 2015

- Reported incidents of crime (with the exception of murders) that occurred in the city of Chicago from 2002 to present.²
- The app we have created allows, amongst other things, the user to select a spatio-temporal CAR model and choose the covariates to be included in the model.
- Can we create a more generic application where one can upload their own spatio-temporal data set? Yes, we can

²Close to 6 million incidents

► htmlwidgets work just like **R** plots except they produce interactive web visualisations.

- htmlwidgets work just like R plots except they produce interactive web visualisations.
- showmeshiny presents lots of Shiny applications along with their R code.

- htmlwidgets work just like R plots except they produce interactive web visualisations.
- showmeshiny presents lots of Shiny applications along with their R code.
- radiant is a browser-based interface for business analytics in R.
 (You can use it online or clone the GitHub repo and run your own "radiant" version)

- htmlwidgets work just like R plots except they produce interactive web visualisations.
- showmeshiny presents lots of Shiny applications along with their R code.
- radiant is a browser-based interface for business analytics in R.
 (You can use it online or clone the GitHub repo and run your own "radiant" version)
- shinystan is a GUI for interactive MCMC diagnostics. (Important functions: launch_shinystan(), as.shinystan())

- htmlwidgets work just like R plots except they produce interactive web visualisations.
- showmeshiny presents lots of Shiny applications along with their R code.
- radiant is a browser-based interface for business analytics in R.
 (You can use it online or clone the GitHub repo and run your own "radiant" version)
- shinystan is a GUI for interactive MCMC diagnostics. (Important functions: launch_shinystan(), as.shinystan())

General comments

- Shiny provides a quick way of presenting your data interactively.
- ► Great for engagement with non-statisticians/general public.
- Shiny is still in development but it has an excellent community support.
 - (i.e. shiny-discuss Google group, shiny tag on Stack Overflow)

- Things become a bit tricky (or rather expensive) when it comes to
 - privacy and security of the data and/or
 - the amount of memory needed for your application.

And finally...

▶ Top 3 singles music chart in the UK

▶ Top 3 singles music chart in the UK

3. Barbie Girl (Aqua)

▶ Top 3 singles music chart in the UK

- 2. Candle In The Wind (Elton John)
- 3. Barbie Girl (Aqua)

- Top 3 singles music chart in the UK
 - 1. I'll Be Missing You (Puff Daddy & Faith Evans)
 - 2. Candle In The Wind (Elton John)
 - 3. Barbie Girl (Aqua)

Thanks for listening