

Frictionless onboarding to data science with

@minebocek

mine-cetinkaya-rundel

mine@stat.duke.edu

Mine Çetinkaya-Rundel
Duke University + RStudio

don't start like this

- Install R
- Install RStudio
- Install the following packages
 - rmarkdown
 - tidyverse
 - shiny
- Load these packages
- install git

start like this

- Go to rstudio.cloud
 - Log in
- > hello R!

tidy

what are R and RStudio?

statistical
programming
language

R: Engine

Studio[®] integrated
development
environment for R

RStudio: Dashboard

what is RStudio Cloud?

makes it easy for professionals, hobbyists, trainers, teachers, and students to do, share, teach, and learn data science using R

Chrome File Edit View History Bookmarks People Window Help

Secure | <https://rstudio.cloud/project/38096>

Your Workspace / Untitled Project Click to name your project

File Edit Code View Plots Session Build Debug Profile Tools Help

Go to file/function Addins R 3.4.4

Console Terminal x

/cloud/project/

R version 3.4.4 (2018-03-15) -- "Someone to Lean On"
Copyright (C) 2018 The R Foundation for Statistical Computing
Platform: x86_64-pc-linux-gnu (64-bit)

R is free software and comes with ABSOLUTELY NO WARRANTY.
You are welcome to redistribute it under certain conditions.
Type 'license()' or 'licence()' for distribution details.

R is a collaborative project with many contributors.
Type 'contributors()' for more information and
'citation()' on how to cite R or R packages in publications.

Type 'demo()' for some demos, 'help()' for on-line help, or
'help.start()' for an HTML browser interface to help.
Type 'q()' to quit R.

>

Environment History Connections

Import Dataset

Global Environment

Environment is empty

Files Plots Packages Help Viewer

New Folder Upload Delete Rename More

/ > cloud > project

	Name	Size	Modified
↑	..		
📄	.Rhistory	0 B	May 24, 2018, 12:40 AM
📁	project.Rproj	205 B	May 24, 2018, 12:40 AM

context

intro data science

students with little to no background in stats,
data science, programming

R as a data science (not programming) language

why RStudio in the cloud?

reduce friction at first exposure to R

avoid local installation

install R and RStudio on a server and provide access to students:

- Centralized RStudio server
- Dockerized RStudio server
- RStudio Cloud

Çetinkaya-Rundel, Mine, and Rundel, Colin. "Infrastructure and tools for teaching computing throughout the statistical curriculum." The American Statistician (2018). Part of the Practical Data Science for Stats collection.

this talk 😊

why RStudio Cloud?

does not require IT support

features designed for instructors:

why RStudio Cloud?

does not require IT support

features designed for instructors:

- classes can be organized in workspaces
- members can be assigned different roles: instructor, TA, student
- projects can be public or private
- students can make copies of projects created by instructor
- instructor can peek into student projects
- a base project template can ensure same packages in each new project created in the workspace
- git integration
- interactive learning with built-in **learnr** primers

bit.ly/ecots2018-cloud

workspaces

when you create an account on RStudio Cloud you get a workspace of your own - projects you create here are public

you can add a new workspace and control its permissions - projects you create here can be public or private

permissions

admin manage users, view, edit and manage all projects **instructor**

moderator view, edit and manage all projects **TA**

contributor create, edit and manage their own projects **student**

viewer view projects shared with everyone **auditor**

getting students into class workspace

Access

☐ Invitation required
Add specific members to the space by sending invitations.

☒ Shared
Anyone with the sharing link can access the space.

Initial Role (i)

Contributor

 Copy Sharing Link

after drop/add switch over to this access level, use invitations for visitors added mid-semester

make workspace shared for a short period of time, share link with students, enroll them as contributors

Permissions

- ☒ Contributors can see the Members list
- ☐ Viewers can see the Members list

if you're ok with students seeing other students' names on the list but don't want your visitors seeing your roster

projects

a new project in RStudio Cloud

is a new project in RStudio

If you use RStudio, use projects! Trust me, you won't regret it. Find out more at r4ds.had.co.nz/workflow-projects.html.

sharing projects

The screenshot shows the 'Access' tab of a project in RStudio Cloud. At the top, there are two icons: a blue square with a white padlock icon labeled 'Access' and a circle with an 'i' icon labeled 'Info'. Below these, the text 'Who can view this project' is followed by a dropdown menu currently showing 'You *'. A footnote below the dropdown states: '* plus the Admins and Moderators of **eCOTS 2018 - RStudio Cloud**'.

by default, projects in a workspace are visible to you (+ admins and moderators only)

+ students can't see each others' projects

This screenshot shows the same 'Access' tab interface, but the dropdown menu now displays 'Everyone in eCOTS 2018 - RStudio Cloud'.

change permissions to make your projects visible to students

copying a project

≡ ECOTS 2018 - RStudio Cloud / hello cloud

TEMPORARY

Save a Permanent Copy

Student Mine

when a student clicks on your shared project, they are notified that this is a temporary copy, and are given the option to make their own copy, including all starter documents and code + installed packages

make a second account for yourself and add as contributor (student) to see what your students see

viewing student projects

Who can view this project

You *

* plus the Admins and Moderators of **eCOTS 2018 - RStudio Cloud**

soon students won't be able to make their projects visible to other students

instructor and TAs can view student projects

base project template

Space Settings

Name

eCOTS 2018 - RStudio Cloud

Base project template

none

Save

Set Base Project Template

Select the project to use

none

hello cloud

If you don't see the project you're looking for listed above, make sure that you have set its access to 'Everyone in eCOTS 2018 - RStudio Cloud'.

OK

git integration

a new project from Git Repo
in RStudio Cloud

+ base project template is used, so new project from git also has the right packages installed!

is creating (cloning) a project
from a Git repository RStudio

built-in `learnr` primers

☰ Your Workspace

📁 DataCamp Projects

📖 Info

Learn

Mine Çetinkaya-Rundel

Studio Primers

Learn data science basics with the interactive tutorials below.

The Basics

Start here to learn the skills that you will rely on in every analysis (and every primer that follows): how to inspect, visualize, subset, and transform your data, as well as how to run code.

Work with Data

Learn the most important data handling skills in R: how to extract values from a table, subset tables, calculate summary statistics, and derive new variables.

Visualize Data

Learn how to use `ggplot2` to make any type of plot with your data. Then learn the best ways to visualize patterns within values and relationships between variables.

Tidy Your Data

Unlock the tidyverse by learning how to make and use tidy data, the data format designed for R.

Iterate

Master a core programming paradigm with the `purrr` package: for each ____ do ____.

Automate Tasks

COMING
SOON

Functions are the key to programming in R. This primer will teach you how to write and use them.

limits

each project is allocated 1GB of RAM

test things out before assignments
involving large datasets

each account is allocated one private space,
with up to 3 members and 5 projects

you can submit a request to the RStudio
Cloud team for more capacity

parting remark

A large, bold, orange alpha symbol (α) is positioned on the left side of the slide, serving as a visual indicator for the 'WORK IN PROGRESS' section.

WORK IN PROGRESS

We're in alpha and still adding important features and improving performance, reliability and availability. Please reach out with any questions or feedback at <https://community.rstudio.com/c/rstudio-cloud>.

Thank
you!

@minebocek

mine-cetinkaya-rundel

mine@stat.duke.edu

bit.ly/frictionless-onboard

