Explore a dataset with Shiny

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Explore a dataset with Shiny

Dataset

- + Interactive environment
- + View data
- + Filter data
- + Download data
- = Shiny app

Visualize data as a table

country	continent	year	lifeExp	pop	gdpPercap
Afghanistan	Asia	1952	28.801	8425333	779.445315
Afghanistan	Asia	1957	30.332	9240934	820.85303
Afghanistan	Asia	1962	31.997	10267083	853.10071
Afghanistan	Asia	1967	34.02	11537966	836.197138
Afghanistan	Asia	1972	36.088	13079460	739.981106
Afghanistan	Asia	1977	38.438	14880372	786.11336
Afghanistan	Asia	1982	39.854	12881816	978.011439
Afghanistan	Asia	1987	40.822	13867957	852.39595
Afghanistan	Asia	1992	41.674	16317921	649.34140
Afghanistan	Asia	1997	41.763	22227415	635.34135

Tables in shiny

- Tables are output
 - Outputs use output placeholder functions in Ul:

```
tableOutput("my_table")
```

Outputs use render functions in the server:

```
output$my_table <- renderTable({
 gapminder
})</pre>
```

Filtering table data

- Inputs can be used to filter
 - Add input to UI:

Filter data using input:

```
output$my_table <- renderTable({
 subset(gapminder, country == input$country)
})</pre>
```

Select input choices

- choices argument of selectInput() can be any list of strings
 - choices can be subset of variable

choices can be expanded to add new values

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

More ways to view data: plot and download

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Plot data

- Plots are common first step when exploring new dataset
 - Plots are outputs
 - Plot output placeholder function in UI:


```
plotOutput("my_plot")
```

Plot render function in the server:

```
output$my_plot <- renderPlot({
 # code for a plot
})</pre>
```

Download data

Downloading is supported using download button

- Can create any type of file to download
- image files, text files, CSV files

CSV files

- Comma Separated Values
- Store small-medium datasets
- CSV of gapminder:

```
country, continent, year, lifeExp, pop, gdpPercap
Afghanistan, Asia, 1952, 28.801, 8425333, 779.4453145
Afghanistan, Asia, 1957, 30.332, 9240934, 820.8530296
Afghanistan, Asia, 1962, 31.997, 10267083, 853.10071
Afghanistan, Asia, 1967, 34.02, 11537966, 836.1971382
```

Create CSV file:

```
write.csv(gapminder, "myfile.csv")
```


Download data in Shiny

- Download button is treated as output
 - Add download button to UI: (similar to output functions)

 Add download handler in server: (similar to render functions)

```
output$download_data <- downloadHandler(
 filename = "data.csv",
 content = function(file) {
 # Code that creates a file in the path <file>
 write.csv(gapminder, file)
 }
)
```

Download handler

```
output$download_data <- downloadHandler(
 filename = "data.csv",
 content = function(file) {
 # code that creates a file in the path <file>
 write.csv(gapminder, file)
 }
)
```

- downloadHandler() has two arguments
 - o filename
 - Name of downloaded file
 - content(file)
 - Function with 1 argument
 - Create the file to download, argument is file path

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Reactive variables

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Code duplication

```
data <- gapminder
data <- subset(
 data,
 lifeExp >= input$life[1] & lifeExp <= input$life[2]
)
if (input$continent != "All") {
 data <- subset(
 data,
 continent == input$continent
)
}</pre>
```

- Duplicated 3 times
 - 1. renderTable()
 - 2. renderPlot()
 - 3. downloadHandler()

Reactive variables reduce code duplication

- Duplicated code ⇒ multiple places to maintain
 - When code needs updating
 - When bugs need fixing
- Easy to forget one instance, leading to bugs
- Use reactive() variables instead of code duplication

Reactive variables

```
output$my_table <- renderTable({
 data <- gapminder
 data <- subset(
 data,
 lifeExp >= input$life[1] & lifeExp <= input$life[2]
 )
})</pre>
```

```
my_data <- reactive({
 data <- gapminder
 data <- subset(
 data,
 lifeExp >= input$life[1] & lifeExp <= input$life[2]
 )
})
output$my_table <- renderTable({
 my_data()
})</pre>
```


Reactive variables caching

- Reactive variables cache their values
- Remember their own value
- Do not run again if dependencies didn't change

Reactive variables caching

```
output$table <- renderTable({
 fit_model(input$num)
})

output$plot <- renderPlot({
 ggplot(
 fit_model(input$num), ...)
})</pre>
```

- fit_model() takes 5s
- fit_model() called twice =10s

```
x <- reactive({
 fit_model(input$num)
})
output$table <- renderTable({
 x()
})
output$plot <- renderPlot({
 ggplot(x(), ...)
})</pre>
```

- x() called twice, code inside x runs once
- fit_model() called once =

Reactive variables are lazy

Lazy variable = not calculated until value is needed

```
x <- reactive({
 fit_model(input$num)
})

output$download <- downloadHandler(
 filename = "x.csv",
 content = function(file) {
 write.csv(x(), file)
 }
)</pre>
```

• x() only runs when download is requested, not every time input\$num changes

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Visual enhancements

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Shiny tables

```
tableOutput("table")
output$table <- renderTable({ gapminder })</pre>
```

country	continent	year	lifeExp	pop	gdpPercap
Afghanistan	Asia	1952	28.80	8425333	779.45
Afghanistan	Asia	1957	30.33	9240934	820.85
Afghanistan	Asia	1962	32.00	10267083	853.10
Afghanistan	Asia	1967	34.02	11537966	836.20
Afghanistan	Asia	1972	36.09	13079460	739.98
Afghanistan	Asia	1977	38.44	14880372	786.11


```
DT::dataTableOutput("table")
```

Show	10 ▼ entries					Search:	
	country	continent	$\;\; \; \diamondsuit$	year 🏺	lifeExp ♦	pop \$	gdpPercap ϕ
1	Afghanistan	Asia		1952	28.801	8425333	779.4453145
2	Afghanistan	Asia		1957	30.332	9240934	820.8530296
3	Afghanistan	Asia		1962	31.997	10267083	853.10071
4	Afghanistan	Asia		1967	34.02	11537966	836.1971382
5	Afghanistan	Asia		1972	36.088	13079460	739.9811058
6	Afghanistan	Asia		1977	38.438	14880372	786.11336
7	Afghanistan	Asia		1982	39.854	12881816	978.0114388
8	Afghanistan	Asia		1987	40.822	13867957	852.3959448
9	Afghanistan	Asia		1992	41.674	16317921	649.3413952
10	Afghanistan	Asia		1997	41.763	22227415	635.341351
Showir	ng 1 to 10 of 1,704	entries		Previous	1 2	3 4 5	171 Next


```
DT::dataTableOutput("table")
```

Show	10 ▼ entries				Search:	
	country	continent	\$ year 🏺	lifeExp ≑	pop \prop	gdpPercap 🖣
1	Afghanistan	Asia	1952	28.801	8425333	779.4453145
2	Afghanistan	Asia	1957	30.332	9240934	820.8530296
3	Afghanistan	Asia	1962	31.997	10267083	853.10071
4	Afghanistan	Asia	1967	34.02	11537966	836.1971382
5	Afghanistan	Asia	1972	36.088	13079460	739.9811058
6	Afghanistan	Asia	1977	38.438	14880372	786.11336
7	Afghanistan	Asia	1982	39.854	12881816	978.0114388
8	Afghanistan	Asia	1987	40.822	13867957	852.3959448
9	Afghanistan	Asia	1992	41.674	16317921	649.3413952
10	Afghanistan	Asia	1997	41.763	22227415	635.341351
Showin	ng 1 to 10 of 1,704	4 entries	Previous	1 2	3 4 5	171 Next

DT::dataTableOutput("table")

Show	10 ▼ entries				Search:	
	country	continent	\$ year 🏺	lifeExp ≑	pop 🔷	gdpPercap 🔷
1	Afghanistan	Asia	1952	28.801	8425333	779.4453145
2	Afghanistan	Asia	1957	30.332	9240934	820.8530296
3	Afghanistan	Asia	1962	31.997	10267083	853.10071
4	Afghanistan	Asia	1967	34.02	11537966	836.1971382
5	Afghanistan	Asia	1972	36.088	13079460	739.9811058
6	Afghanistan	Asia	1977	38.438	14880372	786.11336
7	Afghanistan	Asia	1982	39.854	12881816	978.0114388
8	Afghanistan	Asia	1987	40.822	13867957	852.3959448
9	Afghanistan	Asia	1992	41.674	16317921	649.3413952
10	Afghanistan	Asia	1997	41.763	22227415	635.341351
Showin	ng 1 to 10 of 1,704	entries	Previous	1 2	3 4 5	171 Next


```
DT::dataTableOutput("table")
```

Show	10 ▼ entries				Search:	
	country	continent \$	year 🌲	lifeExp 🛊	рор 🌲	gdpPercap 🛊
1	Afghanistan	Asia	1952	28.801	8425333	779.4453145
2	Afghanistan	Asia	1957	30.332	9240934	820.8530296
3	Afghanistan	Asia	1962	31.997	10267083	853.10071
4	Afghanistan	Asia	1967	34.02	11537966	836.1971382
5	Afghanistan	Asia	1972	36.088	13079460	739.9811058
6	Afghanistan	Asia	1977	38.438	14880372	786.11336
7	Afghanistan	Asia	1982	39.854	12881816	978.0114388
8	Afghanistan	Asia	1987	40.822	13867957	852.3959448
9	Afghanistan	Asia	1992	41.674	16317921	649.3413952
10	Afghanistan	Asia	1997	41.763	22227415	635.341351
Showin	ig 1 to 10 of 1,704 en	tries	Previous	1 2	3 4 5 .	171 Next

DT::dataTableOutput("table")

Show	10 ▼ entries					Search:	
	country	continent	$\;\; \; \diamondsuit$	year 🏺	lifeExp ♦	pop \$	gdpPercap ϕ
1	Afghanistan	Asia		1952	28.801	8425333	779.4453145
2	Afghanistan	Asia		1957	30.332	9240934	820.8530296
3	Afghanistan	Asia		1962	31.997	10267083	853.10071
4	Afghanistan	Asia		1967	34.02	11537966	836.1971382
5	Afghanistan	Asia		1972	36.088	13079460	739.9811058
6	Afghanistan	Asia		1977	38.438	14880372	786.11336
7	Afghanistan	Asia		1982	39.854	12881816	978.0114388
8	Afghanistan	Asia		1987	40.822	13867957	852.3959448
9	Afghanistan	Asia		1992	41.674	16317921	649.3413952
10	Afghanistan	Asia		1997	41.763	22227415	635.341351
Showir	ng 1 to 10 of 1,704	entries		Previous	1 2	3 4 5	171 Next

Split the UI into tabs

Gap	minder data	3				
Show	10 ▼ entries				Search:	
	country	continent	year 🗣	lifeExp ♦	pop \$	gdpPercap
1	Afghanistan	Asia	1952	28.801	8425333	779.4453145
2	Afghanistan	Asia	1957	30.332	9240934	820.8530296
3	Afghanistan	Asia	1962	31.997	10267083	853.10071
4	Afghanistan	Asia	1967	34.02	11537966	836.1971382
5	Afghanistan	Asia	1972	36.088	13079460	739.9811058
6	Afghanistan	Asia	1977	38.438	14880372	786.11336
7	Afghanistan	Asia	1982	39.854	12881816	978.0114388
8	Afghanistan	Asia	1987	40.822	13867957	852.3959448
9	Afghanistan	Asia	1992	41.674	16317921	649.3413952
10	Afghanistan	Asia	1997	41.763	22227415	635.341351

Split the UI into tabs

Para	ameters Plot	Table About t	his app				
Gap	ominder data	a				Search:	
	country	continent	\$	year 🌲	lifeExp ∜	pop 🏺	gdpPercap (
1	Afghanistan	Asia		1952	28.801	8425333	779.4453145
2	Afghanistan	Asia		1957	30.332	9240934	820.8530296
3	Afghanistan	Asia		1962	31.997	10267083	853.10071
4	Afghanistan	Asia		1967	34.02	11537966	836.1971382
5	Afghanistan	Asia		1972	36.088	13079460	739.9811058
6	Afghanistan	Asia		1977	38.438	14880372	786.11336
7	Afghanistan	Asia		1982	39.854	12881816	978.0114388
8	Afghanistan	Asia		1987	40.822	13867957	852.3959448
9	Afghanistan	Asia		1992	41.674	16317921	649.3413952
10	Afghanistan	Asia		1997	41.763	22227415	635.341351
Showin	ng 1 to 10 of 1,704	entries		Previous	1 2	3 4 5	171 Next

Split the Ul into tabs

```
tabPanel(title = "tab 1", "content goes here")
tabPanel(title = "tab 2", "second tab", plotOutput("plot"))

fluidPage(
  tabsetPanel(
 tabPanel(title = "tab 1", "first tab content goes here"),
 tabPanel(title = "tab 2", "second tab", plotOutput("plot")),
 tabPanel(title = "tab 3", textInput("text", "Name", ""))
  )
)
```

```
tab 1 tab 2 tab 3
```

first tab content goes here

CSS: Fine-tune your app's look

- Cascading Style Sheets
- Markup language to customize look of any element in webpage
 - Shiny UI is a webpage
- Background color, text color, text size, whitespace, fonts, ...

CSS syntax

CSS rules syntax

```
#ID {
  property: value;
  property: value;
  ...
}
```

- ID is element ID to apply the style to
- To add CSS to Shiny, use tags\$style()

```
ui <- fluidPage(
  tags$style("
 #ID {
 property: value;
 }
  ")
)</pre>
```

```
ui <- fluidPage(
  textInput("name", "Enter your name", "Dean"),
  tableOutput("table")
)</pre>
```

Enter your name

Dean

country	continent	year	lifeExp	pop	gdpPercap
Afghanistan	Asia	1952	28.80	8425333	779.45
Afghanistan	Asia	1957	30.33	9240934	820.85


```
ui <- fluidPage(
  textInput("name", "Enter your name", "Dean"),
  tableOutput("table")
)</pre>
```

Enter your nar	me				
Dean					
country	continent	year	lifeExp	pop	gdpPercap
Afghanistan	Asia	year 1952	28.80	90p 8425333	gdpPercap 779.45

```
ui <- fluidPage(
  textInput("name", "Enter your name", "Dean"),
  tableOutput("table")
)</pre>
```

Enter your name

Dean

country	continent	year	lifeExp	рор	gdpPercap
Afghanistan	Asia	1952	28.80	8425333	779.45
Afghanistan	Asia	1957	30.33	9240934	820.85

```
ui <- fluidPage(
  textInput("name", "Enter your name", "Dean"),
  tableOutput("table")
)</pre>
```

Enter your name

Dean

country	continent	year	lifeExp	рор	gdpPercap
Afghanistan	Asia	1952	28.80	8425333	779.45
Afghanistan	Asia	1957	30.33	9240934	820.85


```
css <- "
 #name {
 color: red;
}
#table {
 background: yellow;
 font-size: 24px;
}</pre>
```

```
ui <- fluidPage(
  tags$style(css),
  textInput("name", "Enter your name", "Dean"),
  tableOutput("table")
)</pre>
```

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

