Shiny. Entornos web con R

Aurora González, Antonio Maurandi¹

Caldum.org, 26.Marzo.2014. Universidad de Murcia

¹Sec. Apoyo Estadístico, Serv Apoyo a la Investigación → → ◆ ≥ → ◆ ≥ → ◆ ◆ ◆

¿Qué es?

Shiny es un paquete que te permite convertir tus script de R en aplicaciones web interactivas que *todos* pueden usar.

Se instala escribendo en consola

```
install.packages("shiny")
```

- Ver ejemplos en Showcase, link
- Ver Tutorial: link

Para ejecutar el primer ejemplo se escribe

```
library(shiny)
runExample("01_hello")
```

Las aplicaciones Shiny tienen dos componentes:

- 1. Una interfaz de usuario ui.R
- Un script de servidor o secuencia de comandos de servidor server.R.

Una aplicacion Shiny **es un directorio** que contiene ambos y otros documentos adicionales necesarios (*conjuntos de datos, etc,...*)

Código mínimo necesario:

```
ui.r
library(shiny)
shinyUI(pageWithSidebar(
  headerPanel("TITULO"),
  sidebarPanel(),
  mainPanel()
))
server r
library(shiny)
shinyServer(function(input, output) {
})
```

lanzador

Cómo lanzar la aplicación

```
library(shiny)
runApp("dir") # 'dir' es la ruta a la app

# en nuetsro caso,
runApp("~/aurorax/Taller-de-Shiny/App-0/")
```

Sliders: sliderInput (ui.r)

```
sliderInput(inputId, label, min, max, value,
step = NULL, animate = FALSE)
```

Figure: sliders

Sliders: sliderInput (app)

Figure: sliders

Radio buttons

radioButtons(inputId, label, choices, selected = NULL)

Figure: RadioButton

Listas deplegables: selectInput

```
selectInput(inputId, label, choices, selected = NULL,
multiple = FALSE)
```

Figure : Desplegables

CheckBox: checkboxInput, checkboxGroupInput

```
checkboxInput(inputId, label, value = FALSE) (única caja)
checkboxGroupInput(inputId, label, choices,
 selected = NULL) (varias cajas)
checkboxInput("header", "Mostrar titulo", FALSE)
checkboxGroupInput("variable", "Variable:",
 c("Cilindrada" = "cyl".
 "Transmision" = "tr".
 "Engranaje" = "en"))
```

Figure: checkbox

Data input: numericInput

numericInput("obs", "Numero de observaciones:", 100)

Figure: numericInput

Decorar con textos explicativos

helpText("aclaraciones jur jur!")

Figure: helpText

¿Qué podemos hacer con todos estos inputs?

Outputs: ShinyServer y mainPanel

Flujo: En el ui.r están los inputs, en el server.r se ejecutan scripts y se obtienen resultados (outputs) que se mostrarán en el mainpanel (ui.r).

En nuestro ejemplo, el primer objeto que encontramos en el ui.r es un *sliderInput* y lo hemos llamado enteros.

Es en el server.r donde se ejecuta código que podemos sacar/mostrar como texto, gráficos, etc...

Salida: gráfico

```
server.r
```

```
renderPlot(expr, width, height,...)
library(shiny)
shinyServer(function(input, output) {
  output$gra1 <- renderPlot({
 dist <- rnorm(input$enteros),
 hist(dist)
  })
})</pre>
```

Se ha llamado gra1 al objeto. Creamos una distribución de el número de muestras que se introducen mediante la *barra enteros* y se crea un histograma que es lo que se ve.

Es la ui.r la que tiene que mostrar el histograma.

Salida: gráfico (ui.r)

mainPanel

```
plotOutput(OutpudId,...)
```

En la ui.r pasamos el objeto a plotOutput para servirlo en el mainPanel del ui.r.

```
mainPanel(plotOutput("gra1"))
```

Si nos interesara tener varios gráficos se puede dejar que se dibujen en el mismo panel principal, pero podemos crear otros paneles.

Salida: varios paneles

Creamos dos gráficos:

```
library(shiny)
shinyServer(function(input, output) {
 output$gra1 <- renderPlot({</pre>
 dist <- rnorm(input$animacion)</pre>
 hist(dist)
 output$gra2 <- renderPlot({</pre>
 dist <- rnorm(input$enteros)</pre>
 hist(dist)
 })
})
```

Salida: varios paneles

mainPanel

Figure: paneles

Para la creación de tablas se introduce un nuevo concepto que hace de Shiny una herramienta extraordinaria: la reactividad

- Como hemos visto, los gráficos cambiaban conforme ibamos cambiando las observaciones en las barras laterales. Es decir, Shiny es una aplicación interactiva.
- Si se quiere que suceda lo mismo con operaciones más complejas se usarán: expresiones reactivas

Modificamos el server para crear en un nuevo panel una tabla en la que van a figurar los valores que toman las barras.

server.r

La función a utilizar es renderTable y la expresión a añadir será la siguiente:

```
valorBarras <- reactive({</pre>
  data.frame(
 Nombre = c("Enteros",
 "Decimales".
 "Rango",
 "Animacion").
 Value = as.character(c(input$enteros,
 input$decimales.
 input$rango,
 input(animacion)).
 stringsAsFactors=FALSE)
```

```
server.r
junto con
```

```
output$valores <- renderTable({
  valorBarras()
})</pre>
```

Figure: tablas2

mainPanel

Se crea un nuevo panel dentro de tabsetPanel escribiendo

```
tabPanel("Tabla valores barras", tableOutput("valores"))
```

Ya hemos visto someramente cómo funciona Shiny.

Nota: Normalmente en el server.r hay una función que nos provee de una tabla, de una imagen... que luego el ui.r se encargar de sacar por pantalla como Output. Las posibilidades son:

Relación imputs y otputs

Las posibilidades son:

Server -> Ui -> Crea

- renderImage -> imageOutput -> Imagen
- renderPlot -> plotOutput -> Gráfico
- renderTable -> tableOutput -> Tabla
- renderText -> textOutput -> Texto
- renderText >htmlOutput -> HTML
- renderText -> verbatimTextOutput -> Texto

Reactividad

Modelo de reactividad de shiny:

- ► fuente reactiva
- conductor reactivo
- punto final de la reactividad.

La estructura más simple:

La fuente reactiva suele ser lo que el usuario introduce y el punto de parada lo que se muestra por pantalla.

A lo que el usuario introduce se accede con el objeto input y a lo que se muestra por pantalla con el objeto output.

Reactividad

La estructura más simple

```
output$gra1 <- renderPlot({
 dist <- rnorm(input$enteros)
 hist(dist)
})</pre>
```

El objeto output\$gra1 es un punto final de la reactividad, y usa la fuente reactiva input\$enteros. Cuando input\$enteros cambia, a output\$gra1 se le notifica que necesita ejecutarse de nuevo.

Más cosas en

- Versión extendida de este documento: link aquí
 - Conductores reactivos
 - Control de la reactividad (actionButtons, isolate)
 - ► Subir y descargar ficheros (csv..): fileInput, downloadButton

Muchas Gracias

Figure : Master Yoda