Interactive Apps with Shiny

INFO 201

TECHNOLOGY LAB —

Microsoft hosts the Windows source in a monstrous 300GB Git repository

Virtualized file system approach makes Git work better for huge repositories.

PETER BRIGHT - 2/6/2017, 3:20 PM

Deadlines This Week

- Tue 02/21 (today): Assignment 7
- Thu 02/23: Project Proposal

Fri 02/24: First Peer Evaluation

Tue 02/28: Assignment 8 (individual)

Thu 03/09: Project

Today's Objectives

By the end of class, you should be able to

- Use the **Shiny** framework to make interactive, data-driven web applications
- Create beautiful interactive user interfaces
- Make Shiny interfaces reactive

Why would you want a data report to be *interactive*?

Current Approach

Interactive Approach

Solany by RStudio

A web application framework for R

http://shiny.rstudio.com/

Shiny

Shiny is an R package that provides a *framework* for declaring interactive web applications.

Define your Shiny application in a file called app.R inside its own folder.

```
install.packages("shiny") # once per machine
library("shiny") # load the package
```


Application Structure

Shiny applications have two parts:

User Interface (UI)

R code declaring how the app will appear in the browser

Server

 R code declaring data that will be displayed in the UI (outputs) and that the user can interact with (inputs).

Somewhat like an R script the user will be able to run from the browser.

UI

The **UI** for a Shiny application is defined as a *value* (an "object") that is returned by a **layout function**.

```
# define a UI for the app
 creates and returns a UI page
 my.ui <- fluidPage(</pre>
 # formatted content
 h1("Hello Shiny"), ← first-level header
 # control widget
 textInput('user.name', label="What is your name?")
 Text input box
arguments to
fluidPage() function
```

Server

The **Server** for a Shiny application is defined as a **function** with two arguments: a **list** of **input** values, and a **list** of **output** values.

```
# The server is a function that takes
# `input` and `output` arguments
my.server <- function(input, output) {</pre>
  # use values from `input`
 A regular ol'
  # assign values to `output`
 function
  # we'll fill this in soon
```

Shiny App

Connect the **UI** and **Server** with the **shinyApp()** function. This will open up the app in R Studio's built-in browser!

```
# create and run the Shiny app
shinyApp(ui = my.ui, server = my.server)
```

- Can also hit the "Run App" button in RStudio
- If you change the UI or Server, simply reload the browser (no need to restart the App)
- Hit the Stop Sign to stop the App!

UI Elements

Shiny UIs can contain 4 different kinds of **content elements**. Content elements are created with **functions**, and specified as arguments to the layout function:

The types of content elements are:

- **UI layouts** (allows for nesting!)
- styled content
- control widgets
- reactive outputs

Styled Content

Styled content is created using functions named after **HTML elements**, which correspond to Markdown stylings:

- p() for creating paragraphs, the same as plain text in Markdown)
- h1(), h2(), h3() etc for creating headings, the same as # Heading 1, ## Heading 2, ### Heading 3 in Markdown
- em() for creating emphasized (italic) text, the same as _text_ in Markdown
- strong() for creating strong (bolded) text, the same as **text** in Markdown
- a(text, href='url') for creating hyperlinks (anchors), the same as [text](url) in Markdown
- img(text, src='url') for including images, the same as ![text](url) in Markdown

Control Widgets

Control widgets are dynamic elements a user can interact with. Each stores a **value**, which **automatically** updates as user interacts with the widget.

widget-specific arguments

The Server

The **server** is a function that manipulates **input** and **output** lists. The "value" from a widget is available in the **input** list.

Server: Render Functions

Assign the results of **render functions** to the **output** list. These functions take a **reactive expression** (an unnamed function) as an argument.

Reactive expressions are re-run every time an input they reference changes!

UI: Reactive Outputs

Show the values from the *server's* output list by using **reactive output** functions in the UI.

```
ui <- fluidPage(</pre>
 textOutput('message')
server <- function(input, output) {</pre>
 output$message <- renderText({</pre>
 # ... determine message here
 return(my.message)
 })
```

Reactivity

Changes to **control widgets** update the value in **input**, which **notifies** the **reactive expression** to update the value in **output**, which is displayed by **reactive outputs**.

```
ui <- fluidPage(</pre>
(1) user gives
 textInput('user.name'),
value to widget
 textOutput('message')
(3) new output is -
shown
 server <- function(input, output) {</pre>
 output$message <- renderText({</pre>
(2) change reruns
the expression
 my.message <- input$user.name</pre>
 return(my.message)
 })
```

Module 15 exercise-1

Sidebar Layouts

UI layouts can include *other layouts* as content elements, allowing you to create complex page organizations.

```
ui <- fluidPage( # UI is a fluid page</pre>
 # include panel with the title (also sets browser title)
 titlePanel("My Title"),
 # layout the page in two columns
 sidebarLayout(
 sidebarPanel( # specify content for the "sidebar" column
 p("sidebar panel content goes here")
 ),
 mainPanel(  # specify content for the "main" column
 p("main panel content goes here")
```

Multiple Views

Sometimes we want multiple displayed variables of the same data (model)

```
ui <- fluidPage(</pre>
  sliderInput('num', label="How many numbers", min=1, max=100, value=50),
 plotOutput('hist'),
 verbatimTextOutput('counts')
server <- function(input, output) {</pre>
 # render a histogram plot
 output$hist <- renderPlot({</pre>
 uniform.nums <- runif(input$num, 1, 10) # random 1-10
 return( hist(uniform.nums, breaks=10) ) # built-in plotting
 })
 # render the counts
 output$counts <- renderPrint({</pre>
 uniform.nums <- runif(input$num, 1, 10) # random 1-10</pre>
 counts <- factor(cut(uniform.nums, breaks=1:10)) # factor</pre>
 return( summary(counts) ) # simple vector of counts
  })
 What is odd about
shinyApp(ui, server)
 this app?
```

Reactive Variables

If we want a variable to be shared between *reactive expressions*, we need to make that a **reactive variable** using the **reactive()** function:

```
server <- function(input, output) {</pre>
 just like a render
  # define a reactive variable
 function
  uniform.nums <- reactive({</pre>
 return( runif(input$num, 1, 10) )
  })
  # render a histogram plot
  output$hist <- renderPlot({</pre>
 return( hist(uniform.nums())
  })
 call reactive variable
 AS A FUNCTION
  # render the counts
  output$counts <- renderPrint({</pre>
 counts <- factor(cut(uniform.nums(), breaks=1:10))</pre>
 return( summary(counts) )
  })
```

Module 15 exercise-2

Publishing Shiny Apps

Because Shiny apps require an R interpreter session to run the server, we can't just publish on GitHub Pages. Instead, we can use free app hosting through

https://www.shinyapps.io/

Will need to

- 1. sign up for an account
- 2. install software
- 3. setup access token
- 4. publish app!

Action Items!

- Be comfortable with **module 15**
- Deadlines: Project Proposal, Peer Evaluation

Thursday: Advanced layouts and interactivity