

R + Interactividad + Web Shiny Server

Creando Aplicaciones web en R con Shiny

Eduardo San Miguel Martín

Quien soy / Sobre mi:

- Licenciado en Psicología UCM
- Investigador Diplomado en Ciencias Cognitivas UCM
- Autor del paquete de visualización interactiva fisheyeR
<http://cran.r-project.org/web/packages/fisheyeR/index.html>
- Consultor de Analítica de Negocio en Indra Sistemas

Indice

- Motivación
- Un poco de historia
- Qué es Shiny
- Características
- Reactive Programming
- Shiny Input - Output
- Servidor Shiny
- Enlaces

Motivación

- R ofrece excelentes características para manipular, analizar y representar datos.
- R se utiliza esencialmente como aplicación de escritorio (local).
- ¿Cómo compartir los desarrollos realizados en R de una manera rápida y flexible?
- ¡Llevar R al navegador!

Un poco de historia

- Soluciones anteriores a Shiny:
 - rApache
 - Rserve (Java, C++, C#, Python, Ruby, .NET)
 - Rpad
 - gWidgetsWWW
 - deployR
 - Rook
 - ...
 - Custom hacks

Qué es Shiny

- Shiny es un paquete en R creado en 2012 por Rstudio (GPLv3) para desarrollar aplicaciones Web utilizando R.

Hello Shiny

ui.R

```
library(shiny)

# Define UI for application that plots random distributions
shinyUI(pageWithSidebar(
  # Application title
  headerPanel("Hello Shiny!"),

  # Sidebar with a slider input for number of observations
  sidebarPanel(
 sliderInput("obs",
 "Number of observations:",
 min = 1,
 max = 1000,
 value = 500)
  ),
  # Show a plot of the generated distribution
  mainPanel(
 plotOutput("distPlot")
  )
))
```

Hello Shiny

server.R


```
library(shiny)

# Define server logic required to generate and plot a random distribution
shinyServer(function(input, output) {

  # Expression that generates a plot of the distribution. The expression
  # is wrapped in a call to renderPlot to indicate that:
  #
  # 1) It is "reactive" and therefore should be automatically
  # re-executed when inputs change
  # 2) Its output type is a plot
  #
  output$distPlot <- renderPlot({

 # generate an rnorm distribution and plot it
 dist <- rnorm(input$obs)
 hist(dist)
  })
})
```

Hello Shiny

Características

- Programación Reactiva (Reactive Programming).
- HTML5/CSS3 y Javascript + node.js y R.
- Basado en tecnología websockets
([websockets](#) package).
- Permite mostrar salida gráfica de R.
- Soporte navegadores IE8/IE9.
- Incluye CSS3 UI basado en [Twitter Bootstrap](#).
- Disponible en CRAN: `install.packages("shiny")`

Reactive Programming

```
a <- 3
```

```
b <- a + 2
```

```
a <- 7
```

```
b == ?
```

Imperative: $b = 5$
Reactive: $b = 9$

Reactive Programming

- La programación Reactiva enfatiza el uso de:
 - Valores que cambian en el tiempo
 - Expresiones que registran esos cambios

Reactive source

Reactive conductor

Reactive endpoint

Reactive Programming

```
shinyServer(function(input, output) {  
  output$distPlot <- renderPlot({  
 hist(rnorm(input$obs))  
  })  
})
```


Reactive source

Reactive conductor

Reactive endpoint

Reactive Programming

```
shinyServer(function(input, output) {  
  output$plotOut <- renderPlot({  
 hist(faithful$eruptions, breaks = as.numeric(input$nBreaks))  
 if (input$individualObs)  
 rug(faithful$eruptions)  
  })  
  
  output$tableOut <- renderTable({  
 if (input$individualObs)  
 faithful  
 else  
 NULL  
  })  
})
```


Reactive source

Reactive conductor

Reactive endpoint

Reactive Programming

```
fib <- function(n) ifelse(n<3, 1, fib(n-1)+fib(n-2))

shinyServer(function(input, output) {
  currentFib <- reactive({ fib(as.numeric(input$n)) })

  output$nthValue <- renderText({ currentFib() })
  output$nthValueInv <- renderText({ 1 / currentFib() })
})
```


Reactive source

Reactive conductor

Reactive endpoint

Shiny Input & Output

- Shiny implementa los principales INPUTs en HTML (Text, RadioButtons, Sliders, SelectButtons, etc...).
- Implementa predefinidos los principales elementos de salida de R: Tablas (data.frames), Gráficas (plot) y texto.
- La definición de elementos de entrada/salida es extensible por medio de HTML, CSS , Javascript y R.

Shiny Input

checkboxInput(inputId, ...)

dateInput(inputId, ...)

dateRangeInput(inputId, ...)

numericInput(inputId, ...)

radioButtons(inputId, ...)

selectInput(inputId, ...)

submitButton(text = "Apply Changes")

textInput(inputId, ...)

Shiny Output

```
htmlOutput(outputId)  
imageOutput(outputId, ...)  
plotOutput(outputId, ...)  
tableOutput(outputId)  
textOutput(outputId)  
uiOutput(outputId)
```

Servidor Shiny

- Servidor Local implementado en el paquete.
- RStudio ofrece “Glimmer” y “Spark”
 - Free managed hosting platforms for Shiny (Beta)
- RStudio’s Shiny-Server
 - Open source
 - Node.js
 - Linux
- Amazon Machine Image on EC2
 - AMI: [ami-e2a3358b](#) “ShinyServer.”

Enlaces de Interés

- Shiny en CRAN

<http://cran.r-project.org/web/packages/shiny/index.html>

- Shiny Home

<http://www.rstudio.com/shiny/>

- Tutorial Shiny (en inglés)

<http://rstudio.github.io/shiny/tutorial/>

- Shiny Server (GitHub)

<https://github.com/rstudio/shiny-server>

- Spark and Glimmer

<https://rstudio.wufoo.com/forms/shiny-server-beta-program/>

Muchas Gracias