

Desarrollo de interfaces gráficas para librerías de R: OpenCPU y la librería "spdynmod"

Juan Arévalo-Torres Javier Martínez-López

Who are we?

- University of Murcia Department of Ecology and Hidrology (Spain)
- BC3 Basque Climate Change Centre (Bilbao)
- Randbee Consultants is a consulting firm made of a multidisciplinary team of researchers with a strong environmental science background (Malaga)

Objectives

- Create a GUI for an existing R model library
- Test OpenCPU for model GUI development and documentation
- Compare OpenCPU with Shiny

The Spdynmod library on CRAN

Ecological Modelling 306 (2015) 326-333

Contents lists available at ScienceDirect

Ecological Modelling

journal homepage: www.elsevier.com/locate/ecolmodel

An open-source spatio-dynamic wetland model of plant community responses to hydrological pressures

Javier Martínez-López^{a,*}, Julia Martínez-Fernández^{b,c}, Babak Naimi^{d,e}, María F. Carreño^a, Miguel A. Esteve^a

- ^a Ecology and Hydrology Department, University of Murcia, Campus de Espinardo, E-30100 Murcia, Spain
- ^b Applied Biology, University Miguel Hernandez de Elche, Edificio Torreblanca, Av. de la Universidad s/n, E-03202 Elche, Alicante, Spain
- ^c Sustainability Observatory of Murcia Region, Institute for Water and Environment, University of Murcia, Edificio D. Tercera Planta, Campus de Espinardo, E-30100 Murcia, Spain
- ^d InBio/CIBIO, University of Eivora, Largo dos Colegiais, 7000 Eivora, Portugal

Martínez-López, J., Martínez-Fernández, J., Naimi, B., Carreño, M.F., Esteve, M.A., 2015. An open-source spatio-dynamic wetland model of plant community responses to hydrological pressures. Ecological Modelling 306, 326–333.

Watershed Irrigation and Wetland plant communities

Spdynmodocpu (R library using OpenCPU)

What is OpenCPU?

- Web application framework for R (user library and server)
- System exposes an HTTP API for embedded scientific computing with R
- Can run as a single-user development server or as a high performance multi-user cloud server
- OpenCPU JavaScript client library provides full integration of R and other JavaScript libraries

OpenCPU	VS	Shiny
---------	----	-------

OpenCPU Shiny

OpenCPU server is **easy** to set up it only takes a few

OpenCPU requires some basic knowledge on CSS

and JavaScript

minutes (100% open source)

9 November 2015

No limit to the number of concurrent users

OpenCPU server provides a reliable and interoperable HTTP API for data analysis based on R

Applications will naturally support parallel

Shiny can **potentially** support parallel computing

Shiny currently lacks of a REST API

Single R process per application

Easy to deploy Web apps using shinyapps hosting service and shiny server library (commercial)

knowledge of JavaScript and CSS languages

Fast prototyping and development without

8

Examples of Shiny apps

Spdynmod GUI (server/desktop app)

Spdynmod GUI (model run)

Spatio-dynamic wetland plant communites model

Home

Run Model

Model Validation

Docs

Contact

Spdynmod GUI (model validation)

Spatio-dynamic wetland plant communites model

Home

Run Model

Model Validation

Docs

Contact

Spdynmod documentation

Figure 4. Growth rules among the state variables of the model.

Since reed bed stands were not dense enough to be mapped by remote sensors at that early stage, we did not knot and clonal species which spreads rapidly by extending its rhizomes in all directions, this seemed an ecologically

WWW.randbe. Spatial neighborhood algorithms were developed and included in the model in order to allow the salt marsh compixels containing bare soil or salt steppe, which are negatively affected by these pressures. Figure 5 shows the compixels containing bare soil or salt steppe, which are negatively affected by these pressures.

Conclusions

OpenCPU good option for running models using GUIs

 Easy to link with existing JS and R libraries (spdynmod/spdynmodocpu)

 GUIs are useful for targeting different end-users and improve model documentation

Easy to deploy, install and replicate (server/local):
 devtools::install_github("javimarlop/spdynmodocpu")

Thanks

Join us at the Spdynmod Community:

The spdynmod library: https://github.com/javimarlop/spdynmod
The interface library: https://github.com/javimarlop/spdynmodocpu

Join the Randbee Team: jobs@randbe.es

