

Reactive elements

Reactive objects

Reactive source

Reactive conductor

Reactive endpoint

Reactive sources and endpoints

- Reactive source: User input that comes through a browser interface, typically
- Reactive endpoint: Something that appears in the user's browser window, such as a plot or a table of values
- One reactive source can be connected to multiple endpoints, and vice versa

Reactive conductors

- Reactive counductor: Reactive component between a source and an endpoint
- A conductor can both be a dependent (child) and have dependents (parent)
 - Sources can only be parents (they can have dependents)
 - Endpoints can only be children (they can be dependents)

The plot displays the relationship between the audience and critics' scores of 591 Feature Film movies.

1. ui: Add a UI element for the user to select which type(s) of movies they want to plot.

```
# Select which types of movies to plot
selectInput(inputId = "selected_type",
 label = "Select movie type:",
 choices = levels(movies$title_type),
 selected = "Feature Film")
```


2. **server:** Filter for chosen title type and save the new data frame as a reactive expression.

```
# Create a subset of data filtering
movies_subset <- reactive({
 req(input$selected_type)
 filter(movies, title_type %in% in
})</pre>
```

Creates a cached
expression that knows it
is out of date when input
changes

3. server: Use movies_subset (which is reactive) for plotting.

3. **ui** & **server**: Use movies_subset (which is reactive) for printing number of observations.

```
# ui - Lay out where text should appear on app
mainPanel(
  # Print number of obs plotted
  uiOutput(outputId = "n"),
# server - Print number of movies plotted
output$n <- renderUI({
  HTML(paste0("The plot displays the relationship between the <br/>br>
 audience and critics' scores of <br>",
 nrow(movies_subset()),
 " <b>", input$selected_type, "</b> movies."))
```


Let's practice!

Using reactives

Why use reactives?

- By using a reactive expression for the subsetted data frame, we were able to get away with subsetting once and then using the result twice
- In general, reactive conductors let you
 - not repeat yourself (i.e. avoid copy-and-paste code)
 - decompose large, complex calculations into smaller pieces to make them more understandable
- Benefits similar to decomposing a large complex R script into a series of small functions that build on each other

Functions vs. reactives

- Each time you call a function, R will evaluate it.
- Reactive expressions are lazy, they only get executed when their input changes.
 - Even if you call a reactive expression multiple times, it only re-executes when its input(s) change.

Reactlog

- Using many reactive expressions in your app can create a complicated dependency structure in your app.
- The **reactlog** is a graphical representation of this dependency structure, and it also gives you you very detailed information about what's happening under the hood as Shiny evaluates your application
- To view:
 - In a fresh R session, run options (shiny reactlog = TRUE)
 - Then, launch your app as you normally would
 - In the app, press Ctrl+F3

Let's practice!

Reactives and observers

Reactive flow

Implementation of reactive sources

Reactive value (implementation of reactive source)

reactiveValues()

e.g. input\$*: Reactive value that looks like a list, and contains many individual reactive values that are set by input from the web browser.

Implementation of reactive conductors

Reactive expression

(implementation of reactive conductor)

reactive()

e.g. Reactive data frame subsets we created earlier.

- Can access reactive values or other reactive expressions, and they return a value
- Useful for caching the results of any procedure that happens in response to user input

Implementation of reactive endpoints

Observer

(implementation of reactive endpoint)

observe()

e.g. An output\$* object is an observer. Actually what's going on under the hood is that a render function returns a reactive expression, and when you assign it to an output\$* value, Shiny automatically creates an observer that uses the reactive expression.

- Can access reactive sources and reactive expressions, but they don't return a value
- They are used for their side effects, typically sending data to the web browser

Reactives vs. observers

- Similarities: Both store expressions that can be executed
- Differences:
 - Reactive expressions return values, but observers don't
 - Observers (and endpoints in general) eagerly respond to changes their dependencies, but reactive expressions (and conductors in general) do not
 - Reactive expressions must not have side effects, while observers are only useful for their side effects
- Most importantly:
 - reactive() is for calculating values, without side effects
 - observe() is for performing actions, with side effects
 - Do not use an observe() when calculating a value, and especially don't use reactive() for performing actions with side effects

Reactives vs. observers

	reactive()	observer()
Purpose	Calculations	Actions
Side effects	Forbidden	Allowed

Let's practice!

Stop-trigger-delay

Isolating reactions

Goal: Update plot (and title) when inputs other than

input\$plot_title changes.

Plot title will update when any of the other inputs in this chunk change

```
output$scatterplot <- renderPlot({
 ggplot(data = movies_subset(), aes_string(x = input$x, y = input$y)) +
 geom_point() +
 labs(title = isolate({ input$plot_title }) )
})</pre>
```

Plot title will **not** update when **input\$plot_title** changes

Triggering reactions

expression to call whenever eventExpr is invalidated

observeEvent(eventExpr, handlerExpr, ...)

```
simple reactive value - input$click, call to reactive expression - df(), or complex expression inside {}
```


Triggering reactions

Goal: Write a CSV of the sampled data when action button is pressed.

Delaying reactions

expression to call whenever eventExpr is invalidated

eventReactive(eventExpr, handlerExpr, ...)

```
simple reactive value - input$click, call to reactive expression - df(), or complex expression inside {}
```


Delaying reactions

Goal: Change how the random sample is generated such that it is updated when the user clicks on an action button that says "Get new sample".

observeEvent vs. eventReactive

- observeEvent() is to to perform an action in response to an event
- eventReactive() is used to create a calculated value that only updates in response to an event

observeEvent/eventReactive vs. observe/reactive

- observe() and reactive() functions automatically trigger on whatever they access
- observeEvent() and eventReactive() functions need to be explicitly told what triggers them

isolate vs. event handling functions

- isolate() is used to stop a reaction
- observeEvent() is used to perform an action in response to an event
- eventReactive() is used to create a calculated value that only updates in response to an event

Let's practice!

Reactivity recap

Three lessons

- 1. Reactives are equivalent to no argument functions. Think about them as functions, think about them as variables that can depend on user input and other reactives.
- 2. Reactives are for reactive values and expressions, observers are for their side effects.
- 3. Do not define a reactive() inside a render*() function.


```
ui <- fluidPage(
  titlePanel("Add 2"),
  sidebarLayout(
 sidebarPanel(
 sliderInput("x", "Select x", min = 1, max = 50, value = 30)),
 mainPanel( textOutput("x_updated") )
server <- function(input, output) {</pre>
 <- function(x) { x + 2 }
  add_2
  current_x <- add_2(input$x)
  output$x_updated <- renderText({ current_x })</pre>
shinyApp(ui, server)
```

What's wrong?

Add 2

28


```
ui <- fluidPage(
  titlePanel("Add 2"),
  sidebarLayout(
 sidebarPanel(
 sliderInput("x", "Select x", min = 1, max = 50, value = 30)),
 mainPanel( textOutput("x_updated") )
server <- function(input, output) {</pre>
 <- function(x) { x + 2 }
  add_2
  current_x <- add_2(input$x)</pre>
  output$x_updated <- renderText({ current_x })</pre>
shinyApp(ui, server)
```


R

```
ui <- fluidPage(
  titlePanel("Add 2"),
  sidebarLayout(
 sidebarPanel(
 sliderInput("x", "Select x", min = 1, max = 50, value = 30)),
 mainPanel( textOutput("x_updated") )
server <- function(input, output) {</pre>
 <- function(x) { x + 2 }
  add_2
  current_x <- reactive({ add_2(input$x) })</pre>
  output$x_updated <- renderText({ current_x })</pre>
```


R

```
ui <- fluidPage(
  titlePanel("Add 2"),
  sidebarLayout(
 sidebarPanel(
 sliderInput("x", "Select x", min = 1, max = 50, value = 30)),
 mainPanel( textOutput("x_updated") )
server <- function(input, output) {</pre>
 <- function(x) { x + 2 }
  add_2
  current_x <- reactive({ add_2(input$x) })</pre>
  output$x_updated <- renderText({ current_x() })</pre>
```


Let's practice!