Make the perfect plot using Shiny

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant


```
make_figure(
  data = data1,
  size = 1,
  colour = "black",
  title = "GDP vs life exp"
)
```


```
make_figure(
  data = data1,
  size = 2,
  colour = "black",
  title = "GDP vs life exp"
)
```


```
make_figure(
  data = data1,
  size = 2,
  colour = "darkblue",
  title = "GDP vs life exp"
)
```


```
make_figure(
  data = data1,
  size = 2,
  colour = "darkblue",
  title = "GDP vs Life Expectancy"
)
```


```
make_figure(
  data = data2,
  size = 2,
  colour = "darkblue",
  title = "GDP vs Life Expectancy"
)
```


country	continent	year	lifeExp	рор	gdpPercap
Netherlands	Europe	2002	78.530	16122830	33724.758
Turkey	Europe	1987	63.108	52881328	5089.044
Oman	Asia	1987	67.734	1593882	18115.223
Jamaica	Americas	1982	71.210	2298309	6068.051
Algeria	Africa	1967	51.407	12760499	3246.992

country	continent	year	lifeExp	pop	gdpPercap
Netherlands	Europe	2002	78.530	16122830	33724.758
Turkey	Europe	1987	63.108	52881328	5089.044
Oman	Asia	1987	67.734	1593882	18115.223
Jamaica	Americas	1982	71.210	2298309	6068.051
Algeria	Africa	1967	51.407	12760499	3246.992

country	continent	year	lifeExp	pop	gdpPercap
Netherlands	Europe	2002	78.530	16122830	33724.758
Turkey	Europe	1987	63.108	52881328	5089.044
Oman	Asia	1987	67.734	1593882	18115.223
Jamaica	Americas	1982	71.210	2298309	6068.051
Algeria	Africa	1967	51.407	12760499	3246.992

country	continent	year	lifeExp	pop	gdpPercap
Netherlands	Europe	2002	78.530	16122830	33724.758
Turkey	Europe	1987	63.108	52881328	5089.044
Oman	Asia	1987	67.734	1593882	18115.223
Jamaica	Americas	1982	71.210	2298309	6068.051
Algeria	Africa	1967	51.407	12760499	3246.992

country	continent	year	lifeExp	рор	gdpPercap
Netherlands	Europe	2002	78.530	16122830	33724.758
Turkey	Europe	1987	63.108	52881328	5089.044
Oman	Asia	1987	67.734	1593882	18115.223
Jamaica	Americas	1982	71.210	2298309	6068.051
Algeria	Africa	1967	51.407	12760499	3246.992

country	continent	year	lifeExp	рор	gdpPercap
Netherlands	Europe	2002	78.530	16122830	33724.758
Turkey	Europe	1987	63.108	52881328	5089.044
Oman	Asia	1987	67.734	1593882	18115.223
Jamaica	Americas	1982	71.210	2298309	6068.051
Algeria	Africa	1967	51.407	12760499	3246.992

Gapminder package

library(gapminder)
min(gapminder\$pop)

60011

max(gapminder\$pop)

1318683096

Gapminder package

```
subset(gapminder, country == "Canada" & year < 1965)</pre>
```

```
 country
 continent year lifeExp
 pop gdpPercap

 241
 Canada
 Americas 1952
 68.75 14785584
 11367.16

 242
 Canada
 Americas 1957
 69.96 17010154
 12489.95

 243
 Canada
 Americas 1962
 71.30 18985849
 13462.49
```

```
subset(gapminder, country == "Canada" & year == 1962)$lifeExp
```

71.3

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Adding simple inputs to modify a plot

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Text inputs

What's your favourite R package?

shiny

str(input\$package)

chr "shiny"

Numeric inputs

```
numericInput("years", "How many years have you been using R?",
 value = 4, min = 0, max = 25)
```

How many years have you been using R?

str(input\$years)

int 4

Checkbox inputs

I agree to the terms and conditions

str(input\$agree)

logi TRUE

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

More input types

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Slider inputs

```
sliderInput("slider", "Choose a number",
 value = 15, min = 5, max = 20)
```


```
sliderInput("slider2", "Choose a number",
 value = c(10, 15), min = 5, max = 20)
```


str(input\$slider2)

num [1:2] 10 15

Radio buttons

Choose your favourite time of day

- Morning
- Afternoon
- Evening

Allow multiple selections

Choose your favourite time of day

Afternoon	Evening
Morning	

Radio buttons vs select inputs

- Radio buttons
 - Few options
 - All options are visible
 - Exactly one option selected
- Select inputs
 - Few or many options
 - Harder to see all options
 - Multiple options can be selected

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Advanced features to improve your plot

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

Dean AttaliShiny Consultant

Colour input

```
library(colourpicker)
colourInput("col", "Select a colour", value = "orange")

Select a colour
```


Outputs can have arguments

Plot output arguments

```
plotOutput("plot1", width = 200, height = 400)
plotOutput("plot2", width = 400, height = 200)
```


- Many packages for interactive plots
- plotly is popular choice
- ggplotly():
 - o ggplot2 plot ⇒ interactive

- Many packages for interactive plots
- plotly is popular choice
- ggplotly():
 - o ggplot2 plot ⇒
 interactive

- Many packages for interactive plots
- plotly is popular choice
- ggplotly():
 - o ggplot2 plot ⇒ interactive

- Many packages for interactive plots
- plotly is popular choice
- ggplotly():
 - o ggplot2 plot ⇒ interactive

Plotly in Shiny

Incorrect

plotOutput("plot")

renderPlot(ggplotly(p))

Correct

plotlyOutput("plot")

renderPlotly(ggplotly(p))

Let's practice!

CASE STUDIES: BUILDING WEB APPLICATIONS WITH SHINY IN R

