

BUILDING WEB APPLICATIONS IN R WITH SHINY

Interface builder functions

tags

> name	es(tags)				
[1]	"a"	"abbr"	"address"	"area"	"article"
[6]	"aside"	"audio"	"b"	"base"	"bdi"
[11]	"bdo"	"blockquote"	"body"	"br"	"button"
[16]	"canvas"	"caption"	"cite"	"code"	"col"
[21]	"colgroup"	"command"	"data"	"datalist"	"dd"
[26]	"del"	"details"	"dfn"	"div"	"dl"
[31]	"dt"	"em"	"embed"	"eventsource"	"fieldset"
[36]	"figcaption"	"figure"	"footer"	"form"	"h1"
[41]	"h2"	"h3"	"h4"	"h5"	"h6"
[46]	"head"			'hr"	"html"
[51]	"i"	<i>> some</i>	text	'input"	"ins"
[56]	"kbd"			'legend"	"li"
[61]	"link"	"mark"	"map"	"menu"	"meta"
[66]	"meter"	"nav"	"noscript"	"object"	"ol"
[71]	"optgroup"	"option"	"output"	"p"	"param"
[76]	"pre"	"progress"	"q"	"ruby"	"rp"
[81]	"rt"	"s"	"samp"	"script"	"section"
[86]	"select"	"small"	"source"	"span"	"strong"
[91]	"style"	"sub"	"summary"	"sup"	"table"
[96]	"tbody"	"td"	"textarea"	"tfoot"	"th"
[101]	"thead"	"time"	"title"	"tr"	"track"
[106]	"u"	"ul"	"var"	"video"	"wbr"

tag -> HTML

```
> tags$b("This is my first app")
<b>This is my first app</b>
```


Header tags


```
http://127.0.0.1:7804 | 🔊 Open in Browser | 🕞

◆ Publish → 
library(shiny)
 First level heading
# Define UI with tags
ui <- fluidPage(
  tags$h1("First level heading"),
 Second level heading
  tags$h2("Second level heading"),
  tags$h3("Third level heading")
 Third level heading
# Define server fn that does nothing :)
server <- function(input, output) {}</pre>
# Create the app object
shinyApp(ui = ui, server = server)
```


Linked text

```
library(shiny)
# Define UI with tags
ui <- fluidPage(
  tags$h1("Awesome title"),
  tags$br(), # line break
  tags$a("This app is built with
Shiny.", href = "http://
shiny.rstudio.com/")
# Define server fn that does nothing :)
server <- function(input, output) {}</pre>
# Create the app object
shinyApp(ui = ui, server = server)
```


Nested tags

```
~/Desktop/RStudio/webinars/intro-to-shiny/apps/tt - Shiny
library(shiny)
 http://127.0.0.1:7804 | 🔊 Open in Browser | 🕝 😏 Publish 🕝
# Define UI with tags
 Lorem ipsum dolor sit amet, consectetur adipiscing
ui <- fluidPage(
 elit.
 tags$p("Lorem ipsum",
 tags$em("dolor"), "sit amet,",
 tags$b("consectetur"),
 "adipiscing elit.")
# Define server fn that does nothing :)
server <- function(input, output) {}</pre>
# Create the app object
shinyApp(ui = ui, server = server)
```


Common tags

```
tags$p(...)
 p(...)
 tags$h1(...)
 h1(...)
 tags$h2(...)
 h2(...)
 tags$h3(...)
 h3(...)
 tags$h4(...)
 h4(...)
 tags$h5(...)
 h5(...)
 tags$h6(...)
 h6(...)
 tags$a(...)
 a(...)
 tags$br(...)
 br(...)
 tags$div(...)
 div(...)
  tags$span(...)
 span(...)
 tags$pre(...)
 pre(...)
  tags$code(...)
 code(...)
 img(...)
 tags$img(...)
tags$strong(...)
 strong(...)
 tags$em(...)
 em(...)
 tags$hr(...)
 hr(...)
```


Common tags

```
> tags$a("Anchor text")
<a>Anchor text</a>
> a("Anchor text")
<a>Anchor text</a>
> tags$br()
<br/>br/>
> br()
<br/>
> tags$code("Monospace text")
<code>Monospace text</code>
> code("Monospace text")
<code>Monospace text</code>
> tags$h1("First level header")
<h1>First level header</h1>
> h1("First level header")
<h1>First level header</h1>
```


> HTML("Hello world,
 and then a line break.")
Hello world,
 and then a line break.

BUILDING WEB APPLICATIONS IN R WITH SHINY

Let's practice!

BUILDING WEB APPLICATIONS IN R WITH SHINY

Layout panels

fluidrow()

```
library(shiny)
# Define UI with fluid rows
ui <- fluidPage(
  "Side", "by", "side", "text",
  fluidRow("Text on row 1"),
  fluidRow("Text on row 2"),
  fluidRow("Text on row 3")
# Define server fn that does nothing :)
server <- function(input, output) {}</pre>
# Create the app object
shinyApp(ui = ui, server = server)
```

```
http://127.0.0.1:7804 | 🔊 Open in Browser
 Side by side text
Text on row 1
Text on row 2
Text on row 3
```


column()

```
library(shiny)
# Define UI with fluid rows and columns
ui <- fluidPage(
 fluidRow(
 column("R1, C1, width = 3", width = 3),
 column("R1, C2, width = 9", width = 9)
  fluidRow(
 column("R2, C1, width = 4", width = 4),
 column("R2, C2, width = 4", width = 4),
 column("R2, C3, width = 4", width = 4)
# Define server fn that does nothing :)
server <- function(input, output) {}</pre>
# Create the app object
shinyApp(ui = ui, server = server)
```


column()

Panels

- Use panels to group multiple elements into a single element that has its own properties.
- Especially important and useful for complex apps with a large number of inputs and outputs such that it might not be clear to the user where to get started.

wellPanel()

```
library(shiny)
# Define UI with wellPanels
ui <- fluidPage(
  wellPanel( fluidRow("Row 1") ),
  wellPanel( fluidRow("Row 2") ),
  wellPanel( fluidRow("Row 3") )
# Define server fn that does nothing :)
server <- function(input, output) {}</pre>
# Create the app object
shinyApp(ui = ui, server = server)
```

ttp://127.0.0.1:7804	· © 🧐 Publish	•
Row 1		
Row 2		
Row 3		

Panels


```
absolutePanel(...)
fixedPanel(...)
conditionalPanel(...)
headerPanel(...)
mainPanel(...)
navlistPanel(...)
sidebarPanel(...)
tabPanel(...)
tabsetPanel(...)
titlePanel(...)
inputPanel(...)
wellPanel(...)
```


sidebarPanel() and mainPanel()

```
library(shiny)
# Define UI with default width sidebar
ui <- fluidPage(</pre>
  sidebarLayout(
 sidebarPanel("Usually inputs go here"),
 mainPanel("Usually outputs go here")
# Define server fn that does nothing :)
server <- function(input, output) {}</pre>
# Create the app object
shinyApp(ui = ui, server = server)
```


sidebarPanel() and mainPanel()

```
library(shiny)
# Define UI with custom width sidebar
ui <- fluidPage(</pre>
  sidebarLayout(
 sidebarPanel("Usually inputs go here",
 width = 6),
 mainPanel("Usually outputs go here",
 width = 6
# Define server fn that does nothing :)
server <- function(input, output) {}</pre>
# Create the app object
shinyApp(ui = ui, server = server)
```


titlePanel()

```
library(shiny)
# Define UI with title panel
ui <- fluidPage(
  titlePanel("My awesome app"),
  sidebarLayout(
 sidebarPanel("Some inputs"),
 mainPanel("Some outputs")
# Define server fn that does nothing :)
server <- function(input, output) {}</pre>
# Create the app object
shinyApp(ui = ui, server = server)
```


http://127.0.0.1:7804 🔊 Open	in Browser (C)	ne outputs
My awesome	app	
Some inputs	Some outputs	

titlePanel() with windowTitle


```
library(shiny)
# Define UI with title panel
ui <- fluidPage(</pre>
  titlePanel("Movie browser, 1970 to 2014",
 windowTitle = "Movies"),
  sidebarLayout(
 sidebarPanel("Some inputs"),
 mainPanel("Some outputs")
# Define server fn that does nothing :)
server <- function(input, output) {}</pre>
# Create the app object
shinyApp(ui = ui, server = server)
```


conditionalPanel()

conditionalPanel()

conditionalPanel()

BUILDING WEB APPLICATIONS IN R WITH SHINY

Let's practice!

BUILDING WEB APPLICATIONS IN R WITH SHINY

Tabs and tabsets

tabsetPanel() and tabPanel()

```
mainPanel(
  tabsetPanel(type = "tabs",
 tabPanel("Plot", plotOutput("plot")),
 tabPanel("Summary", tableOutput("summary")),
 tabPanel("Data", DT::dataTableOutput("data")),
 tabPanel("Reference",
 tags$p("There data were obtained from",
 tags$a("IMDB", href = "http://www.imdb.com/"), "and",
 tags$a("Rotten Tomatoes", href = "https://www.rottentomatoes.com/"),
"."),
 tags$p("The data represent", nrow(movies), "randomly sampled movies
released between 1972 to 2014 in the United States.")
```


tabPanel()

```
Reference
 Summary
mainPanel(
  tabsetPanel(type = "tabs",
 tabPanel("Plot", plotOutput("plot")),
 tabPanel("Summary", tableOutput("summary")),
 tabPanel("Data", DT::dataTableOutput("data")),
 tabPanel("Reference",
 tags$p("There data were obtained from",
 tags$a("IMDB", href = "http://www.imdb.com/"), "and",
 tags$a("Rotten Tomatoes", href = "https://

 PG-13

www.rottentomatoes.com/"), "."),
 tags$p("The data represent", nrow(movies), "randomly
 Unrated
sampled movies released between 1972 to 2014 in the United
States.")
 critics_score
```


Plot	Summary	Data	a Refe	erence			
mpsa_r	ating me	an_as	sd_as	mean_cs	sd_cs	n	cor
G	6	66.625	20.656	62.250	27.939	16	0.836
NC-17	6	83.500	10.607	83.000	4.243	2	1.000
PG	6	60.418	20.110	54.491	28.503	110	0.733
PG-13	5	6.015	19.002	46.085	26.518	130	0.662
R	6	61.454	19.986	56.877	27.463	317	0.648
Unrated	7	70.812	14.725	74.938	16.631	16	0.105

tabPanel()

Plot Su	ummary Data	Reference	ce				
Show 10	entries	Search:					
title	title_type 🌲	genre 🍦	runtime 🖣	mpaa_rating 🖣	studio 🔷	t	
Filly Brown	Feature Film	Drama	80	R	Indomina Media Inc.	20 19	
The Dish	Feature Film	Drama	101	PG-13	Warner Bros. Pictures	20 14	
Waiting for Guffman	Feature Film	Comedy	84	R	Sony Pictures Classics	19 21	
The Age of Innocence	Feature Film	Drama	139	PG	Columbia Pictures	19 01	
Malevolence	Feature Film	Horror	90	R	Anchor Bay Entertainment	20	
	Feature				Paramount	19	

tabPanel()

Plot Summary Data Reference

There data were obtained from IMDB and Rotten Tomatoes .

The data represent 651 randomly sampled movies released between 1972 to 2014 in the Unites States.

Tabs and reactivity

navlistPanel()

Tabs

Plot Summary

Data

Reference

There data were obtained from IMDB and Rotten Tomatoes.

The data represent 651 randomly sampled movies released between 1972 to 2014 in the Unites States.

shinythemes

shinythemes

```
default
library(shiny)
 cerulean
library(shinythemes)
 cosmo
 cyborg
 darkly
 http://127.0.0.1:4593 | 🔊 Open in Browser | 🕃
ui <- fluidPage(</pre>
 flatly
 journal
 Movie browser, 1970 to 2014
 themeSelector(),
 lumen
 paper
 readable
 DATA
 PLOT
 SUMMARY
 REFERENCE
 Title type:
 ' sandstone

 Documentary

 simplex
 Feature Film
 slate
 spacelab

☐ TV Movie

 superhero
 united
 • G

 NC-17

 PG

 PG-13

 Unrated

 25
 75
 100
 critics_score
```


BUILDING WEB APPLICATIONS IN R WITH SHINY

Let's practice!

BUILDING WEB APPLICATIONS IN R WITH SHINY

Congratulations!

What did we learn?

- Design a Shiny app from scratch
- Essentials of reactive programming
- Customizing your app's Ul
- Reactivity best practices

Building Web Applications in R with Shiny

shinyapps.io

- Server maintained by RStudio
- Easy to use, secure, and scalable
- Comes with built in metrics
- Free tier available!

Shiny Server

- Free and open source
- Runs on premises, moving your computation closer to your data

Pro options

- RStudio Server Pro
- RStudio Connect
- Find out more at <u>shiny.rstudio.com/deploy</u>

BUILDING WEB APPLICATIONS IN R WITH SHINY

Congratulations!