

Data Science with

Web Applications & the "Shinvverse"

Flexdashboard Apps

Flexdashboard is an RMarkdown-based dashboard tool that can be used to integrate shiny components at runtime. Development is fast and efficient, but layouts are not as open to modification as building an app using Shiny.

Shiny Apps

Shiny is an R-Package that enables web app development from R. Contains R functions for common HTML structures. UI Controls (Components/Widgets), and web framework tools. The framework if highly flexible, but users require more knowledge of HTML & CSS.

Shiny Themes & Dashboards

Flexdashboard Gallery

> **Themes** Layouts

Semantic

shiny.semantic semantic.dashboard

> Argon argonR argonDash

Shiny Gallery

shinvthemes shinydashboard shinydashboardPlus

Bootstrap 4

bs4Dash

ShinyMobile (CS)

Web Frameworks & Tools

Bootstrap & Themes **Bootstrap 3 Bootstrap 4 Bootswatch bslib** thematic

Fonts & Icons

Font Awesome Google Fonts

Chrome Browser Chrome DevTools

Data Science with

Special Topics

Time Series Analysis

- Time Series Data Wrangling: timetk
- Time Series Visualization: timetk
- Feature Engineering: timetk
- Convert between classes: timetk & tsbox
- Generating Future Series: timetk

Forecasting

- Prophet, ARIMA, Boost, ML: modeltime
- Ensembles: modeltime.ensemble
- Resampling & Backtesting: modeltime.resample
- Deep Learning: modeltime.gluonts
- H2O AutoML: modeltime.h2o

Anomaly Detection

• Identify anomalies: anomalize, timetk

Exploratory (EDA)

DataExplorer, skimr, correlationfunnel, janitor

Financial Analysis

- Getting financial data: tidyquant & quantmod
- Quantitative Analysis: tidyquant & xts/TTR
- Portfolio Analysis: tidyquant & PerformanceAnalytics

Financial Viz

- · Static:
 - tidyquant Financial ggplot2 geoms
- Interactive:
 - o highcharter highchart.js in R
 - o dygraphs xts plotting
 - o plotly (CS) plotly.js (financial) in R

Text Analysis & NLP

- Text Mining with R (Book): tidytext
- NLP: textrecipes, Book (SMLTAR)

Network Analysis

- Network Data Transformations (Tidy): tidygraph
- Network Data Transformations: igraph

Network Viz

- Static:
 - o ggraph Graph plotting utilities for ggplot2
- Interactive (JavaScript):
 - o networkD3 D3 Networks in R
 - o plotly (CS) plotly is (network graphs) in R

Geospatial Analysis

- Geocoding (getting lat/long, bboxes, & sf's):
 - ggmap Google API (requires key)
 - osmdata OpenStreet Overpass API
 - tmaptools OpenStreet Nominatum API
- Simple Features (sf objects): sf (CS) (tidv)
- Spatial Objects (sp objects): sp (non-tidy, pre-sf)

Geospatial Viz

- Static:
 - ggmap Google API (requires key)
 - o osmplotr Impressive Maps via OSM
 - tmap Thematic Maps
 - o cartography (CS) Thematic Maps
- Interactive (JavaScript):
 - o leaflet (CS) leaflet.js in R
 - o plotly (CS) plotly.js (maps) in R

Machine Learning

- AutoML: H2O (CS)
- ML (Tidymodels): tidymodels.org
 - o parsnip ML
 - o recipes Feature Engineering
 - tune Hyperparameter Tuning
 - o rsample Resampling
 - vardstick Accuracy Metrics
- ML (pre-Tidymodels): caret (CS)
- MLR: mlr & mlr3 (CS)
- MLVerse: mlverse

Deep Learning

- R Interface to TensorFlow
- Keras (CS), TF Estimators, TensorFlow (Core)
- Torch for R

Speed & Scale

- Faster than dplvr & pandas: data.table (CS)
- Dplyr SQL & DT backends: dtplyr, dbplyr
- Parallel Processing w/ purrr: furrr
- Larger than RAM: sparklyr (CS), Disk Frame

Interoperability

- Python: reticulate (CS) Java: rJava
- C++: Rcpp
- D3: r2d3

Miscellaneous Tools

- Production:
 - o plumber, targets, renv
- Building R Packages: R packages Book
 - o devtools (CS), usethis, pkgdown
- Advanced Concepts (Advanced R Book)
 - o rlang & Tidy Evaluation (CS)
- Making Blogs & Books:
 - o blogdown, bookdown
- Posting Code (GitHub, Stack Overflow):
 - o reprex

