

Shiny 0.10.0 Actualizado: 6/14

- **2. server.R** Instrucciones que constituyen los componentes R de tu app. Para escribir server.R:
- A Provee server.R con el mínimo de código necesario, shinyServer(function(input, output) {}).
- **B** Define los componentes en R para tu app entre las llaves {} después de function(input, output).
- **C** Guarda cada componente R destinados para tu interfaz (UI) como output\$<nombre componente>.
- Crea cada componente de salida con una función render*.
- Dale a cada función render* el código R que el servidor necesita para construir el componente. El servidor notará valores reactivos que aparecen en el código y reconstruirá el componente cada vez que estos valores cambian.
- Has referencia a valores en "widgets" con input\$<nombre del widget>.

1. Estructura Cada app es una carpeta que contiene un archivo server.R y comúnmente un archivo ui.R (opcionalmente contiene archivos extra)

server.R

funciones render*

function	espera	crea
renderDataTable	objetos como tablas	tabla DataTables.js
renderImage	lista atributos imagenes	imagen HTML
renderPlot	gráfica	gráfica
renderPrint	salida impresa	texto
renderTable	objetos como tablas	tabla simple
renderText	cadena de caracteres	texto
renderUI	objeto "tag" o HTML	elemento UI (HTML)

valores de entrada (input) son reactivos. Deben estar rodeados por uno de:

render* - crea un componente shiny UI (interfaz)

reactive - crea una expresión reactiva **observe** - crea un observador reactivo

isolate - crea una copia no-reactiva de un objeto reactivo

3. Ejecución Coloca código en el lugar donde correrá la menor cantidad de veces

Corre una vez - código puesto *fuera de shinyServer* solo corre una vez cuando inicias tu app. Úsalo para instrucciones generales. Crea una sola copia en memoria.

Corre una vez por usuario - código puesto dentro de shinyServer corre una vez por cada usuario que visita tu app (o refresca su navegador). Úsalo para instrucciones que necesitas dar por cada usuario del app. Crea una copia por cada usuario.

Corre a menudo - código puesto dentro de una función render*, reactive, o observe correrá muchas veces. Úsalo solo para código que el servidor necesita para reconstruir un componente UI después de que un widget cambia.

4. Reactividad Cuando una entrada (input) cambia, el servidor reconstruye cada salida (output) que depende de ella (también si la dependencia es indirecta). Puedes controlar este comportamiento a través de la cadena de dependencias.

input\$a RStudio® and Shiny™ son marcas registradas de RStudio, Inc. CC BY RStudio info@rstudio.com

render* - Una salida se actualiza automáticamente cuando una entrada en su función render* cambia.

reactive - usa reactive para crear

objetos que se usaran en múltiples salidas.

isolate - usa *isolate* para usar una entrada sin dependencia. Shiny no reconstruirá la salida cuando una entrada aislada cambia

output\$z <- renderText(paste(isolate(input\$a),

observe - usa *observe* para crear código que corre cuando una entrada cambia, pero que no crea un objeto de salida.

844-448-1212 rstudio.com Traducido por Frans van Dunné • innovateonline.nl

ui.R

A shinyUI(fluidPage(

```
titlePanel("datos mtcars"),
■ sidebarLayout(
 sidebarPanel(
 textInput("titulo", "titulo gráfica:",
 value = "x v y"),
```

```
selectInput("x", "Escoge una var x:"
  choices = names(mtcars),
  selected = "disp"),
selectInput("y", "Escoge una var y:'
  choices = names(mtcars),
  selected = "mpq")
```

mainPanel(h3(textOutput("texto")), plotOutput("plot")

G En cada panel o columna pon...

))

Componentes R - Los objetos de salida que has definido en server.R. Para colocar un componente:

- 1. Selecciona la función *Output que construye el tipo de objeto que quieres colocar en la UI.
- 2. Pasa la función *Output a una cadena de caracteres correspondiente al nombre del obieto en server.R:

output\$gráfica <- renderPlot({ ... }) plotOutput("gráfica")

funciones *Output

dataTableOutput htmlOutput imageOutput plotOutput

tableOutput textOutput uiOutput verbatimTextOutput

5. UI.R Una descripción de la interfaz (UI) de tu app, la página web que muestra tu app. Para escribir ui.R:

- A Incluye el mínimo de código necesario para ui.R, shinyUI(fluidPage()) * nota: usa <code>navbarPage</code> en vez de <code>fluidPage</code> si quieres que tu app tenga múltiples páginas conectados con un navbar
- (B) Construye el plano para tu UI. sidebarLayout da una composición estándar cuando se usa con sidebarPanel v mainPanel. splitLayout, flowLayout, e inputLayout dividen la página en regiones equidistantes. fluidRow y column trabajan juntos para crear planos basados en rejillas, que puedes usar para componer una página o panel.

sidebarLayout main

shinvUI(fluidPage(sidebarLayout(sidebarPanel(...). mainPanel(...)))

Widgets - El primer argumento de cada función de widget es el <nombre> del widget. Puedes acceder a su valor actual en server.R con input\$<nombre>

widget	función	argumentos comunes
Botón de acción	actionButton	inputId, label
casilla	checkboxInput	inputId, label, value
grupo de casillas	checkboxGroupInput	inputId, label, choices, selected
selección de fechas	dateInput	inputId, label, value, min, max, format
selección rango fechas	dateRangeInput	inputId, label, start, end, min, max, format
subir archivo	fileInput	inputId, label, multiple
campo numerico	numericInput	inputId, label, value, min, max, step
botón de selección	radioButtons	inputId, label, choices, selected
casilla de selección	selectInput	inputId, label, choices, selected, multiple
deslizador	sliderInput	inputId, label, min, max, value, step
botón de envío	submitButton	text
campo de texto	textInput	inputId, label, value

Elementos HTML - Añade elementos html con funciones shiny similares a etiquetas HTML comunes.

tags\$input

tags\$option

tags\$col tags\$colgroup tags\$address tags\$command h2 tags\$area tags\$data tags\$article tags\$datalist tags\$dd tags\$aside tags\$del tags\$audio tags\$b tags\$base tags\$dfn tags\$bdi tags\$bdo tags\$dl tags\$blockquote tags\$dt tags\$body tags\$button tagsScanvas tags\$caption

tags\$details tags\$head tags\$header tags\$hgroup tags\$i tags\$embed tags\$iframe tags\$eventsourceimg tags\$fieldset includeMarkdo tags\$ol tags\$figcaption tags\$figure tags\$footer includeScript

h1

tags\$ins tags\$kbd tags\$param tags\$keygen tags\$label tags\$legend tags\$li tags\$link tags\$mark tags\$map tags\$menu tags\$meta tags\$meter tags\$nav tags\$noscript tags\$object tags\$optgroup strong

tags\$progress tags\$q tags\$rt tags\$s tags\$script tags\$small tags\$source

tags\$output

tags\$tbody tags\$td tags\$textarea tags\$th tags\$thead tags\$time tags\$title tags\$track tags\$u tagsSul tags\$var tags\$video

tags\$wbr

tags\$summary

tags\$sup

tagsStable

7. Comparte tu app Presenta tu app como una página web accesible en linea

6. Corre tu app

runApp - corre archivos locales

runGitHub - corre archivos alojados en www.GitHub.com runGist - corre archivos guardados como gist (gist.github.com) runURL - corre archivos guardado en algún URL

ShinyApps.io

Aloja tus apps en el servidor de RStudio. Opciones gratis y pagas. www.shinvapps.io

Shiny Server

Construye to propio servidor linux para alojar apps. Gratis y de código abierto. shiny.rstudio.com/deploy

Shiny Server Pro

Construve un servidor comercial con autenticación, gestión de recursos y más. shiny.rstudio.com/deploy

RStudio® and Shiny™ are trademarks of RStudio, Inc. CC BY RStudio info@rstudio.com 844-448-1212 rstudio.com

Traducido por Frans van Dunné • innovateonline.nl