

Publish a Shiny app

Host it on shinyapps.io

You can host your Shiny app at
<https://www.shinyapps.io/>

FREE

\$0 /month

New to Shiny? Deploy your applications for FREE.

5 Applications

25 Active Hours

✓ Community Support

ℹ RStudio Branding

STARTER

\$9 /month
(or \$100/year)

More applications. More active hours!

25 Applications

100 Active Hours

✓ Premium Support

Host it on shinyapps.io

How to get started:

<http://shiny.rstudio.com/articles/shinyapps.html>

```
install.packages('rsconnect')
```


Host it on shinyapps.io

shinyapps.io

≡

Help

Account: curiositybits

 Wayne Xu

 Profile

 Tokens

 Log out

 Dashboard

 Applications >>

 Account >>

> Profile

> Tokens

> Domains

> Settings

> Usage

> Billing

> Members

 WHAT'S NEW?

 15
APPLICATIONS ONLINE

Running 0

Sleeping 14

Archived 1

 RECENT APPLICATIONS

Id	Name	Status
179343	Ariella_app	<div>Sleeping</div>
619766	R_social_data_analytics	<div>Sleeping</div>
53428	electionvisualizationpub	<div>Sleeping</div>
785250	PH_Election_NetTracker	<div>Sleeping</div>
736211	PH_Tracker_dashboard	<div>Sleeping</div>

Host it on shinyapps.io

```
1 library(rsconnect)
2 rsconnect::setAccountInfo(name=" ",
3 token=" ",
4 secret=" ")
5
```

Host it on shinyapps.io

<http://104.248.237.226:8787/p/6226/> | [Open in Browser](#) | [Share](#)

[Publish](#)

Your app title

Demo: you can enter text here.

based on sentiment type

min. retweet count for
wordcloud

min. retweet count for
geo-mapping

Demo: you can enter text here.

wordcloud

#sensschumer
#releasethethefullmuellerreport
@gop @barackobama
@drawandstrike @krassenstein
@repmttgaetz @donaldjtrumpjr
@dbongino #muellerreport
#trump2020
#trump #qanon #maga @hillaryclinton
@msnbc @potus @edkrassen
@releasethereport
@qanon76
@speakerpelosi
@pressec @kellyannepolls
#nocollusion @thedemocrats
@cnn @foxnews
#wvg1wga
@gopchairwoman @seanhannity
@ingrahamangle @tomfitton
#releasethethefullreport
#notexonerated
@tucker Carlson

Not Secure | 104.248.237.226:8787/?view=shiny

[http://104.248.237.226:8787](#)

Your app title

Demo: you can enter text here.

based on sentiment

min. retweet count for
wordcloud

min. retweet count for
geo-mapping

Demo: you can enter text here.

Installing Packages

```
config.status: creating src/Makevars
config.status: creating src/config.h
** libs
gcc -std=gnu99 -I"/usr/share/R/include" -DNDEBUG -fPIC
stack-protector-strong -Wformat -Werror=format-security -Wdat
gcc -std=gnu99 -I"/usr/share/R/include" -DNDEBUG -fPIC
stack-protector-strong -Wformat -Werror=format-security -Wdat
gcc -std=gnu99 -I"/usr/share/R/include" -DNDEBUG -fPIC
stack-protector-strong -Wformat -Werror=format-security -Wdat
```

wordcloud

@realdonaldtrump
@pressec @kellyannepolls
#nocollusion @thedemocrats
@cnn @foxnews
#wvg1wga @seanhannity
@gopchairwoman @tomfitton
@ingrahamangle @tomfitton
#releasethethefullreport
#notexonerated
@tucker Carlson

Host it on shinyapps.io

https://curiositybits.shinyapps.io/demo_app/

Possible errors

If you encounter the following error:

Error: reticulate is in use, but python was not specified

Do not panic! There is an easy fix.

Possible errors

Reinstall rconnect library by using the following code instead:

```
library(devtools)  
devtools::install_github("rstudio/rsconnect",  
ref='737cd48')
```