

Package ‘dashboardthemes’

August 26, 2020

Type Package

Title Customise the Appearance of 'shinydashboard' Applications using Themes

Version 1.1.3

Maintainer Nik Lilovski <nik.lilovski@outlook.com>

Description Allows manual creation of themes and logos to be used in applications created using the 'shinydashboard' package. Removes the need to change the underlying css code by wrapping it into a set of convenient R functions.

URL <https://github.com/nik01010/dashboardthemes>

BugReports <https://github.com/nik01010/dashboardthemes/issues>

Depends R (>= 3.2.3)

Imports htmltools (>= 0.3.5)

Suggests testthat, linter, knitr, rmarkdown, glue, covr

License MIT + file LICENSE

Encoding UTF-8

LazyData true

RoxygenNote 7.1.1

VignetteBuilder knitr

NeedsCompilation no

Author Nik Lilovski [aut, cre]

Repository CRAN

Date/Publication 2020-08-26 13:30:03 UTC

R topics documented:

cssGradientThreeColors	2
dashboardthemes	3
logo_blue_gradient	4

logo_flat_red	4
logo_grey_dark	5
logo_grey_light	5
logo_onenote	6
logo_poor_mans_flatly	6
logo_purple_gradient	7
shinyDashboardLogo	8
shinyDashboardLogoDIY	9
shinyDashboardThemeDIY	10
shinyDashboardThemes	18
theme_blue_gradient	19
theme_flat_red	20
theme_grey_dark	20
theme_grey_light	21
theme_onenote	21
theme_poor_mans_flatly	22
theme_purple_gradient	22
Index	23

cssGradientThreeColors
<i>cssGradientThreeColors</i>

Description

Generates CSS code for a gradient with three colors

Usage

```
cssGradientThreeColors(  
  direction = "down",  
  colorStart,  
  colorMiddle,  
  colorEnd,  
  colorStartPos = 0,  
  colorMiddlePos = 50,  
  colorEndPos = 100  
)
```

Arguments

- | | |
|---------------|---|
| direction | String. Direction of the gradient (down/right). Defaults to down. |
| colorStart | String. Start (top/left) colour of the gradient. |
| colorMiddle | String. Middle colour of the gradient. |
| colorEnd | String. End (bottom/right) colour of the gradient. |
| colorStartPos | Numeric. Position of the start colour. Defaults to 0. |

colorMiddlePos Numeric. Position of the middle colour. Defaults to 50.
 colorEndPos Numeric. Position of the end colour; defaults to 100.

Value

CSS code. Gradient with three colors.

See Also

[shinyDashboardThemeDIY](#), [shinyDashboardLogoDIY](#),

Examples

```
cssGradientThreeColors(  
  direction = "right"  
  ,colorStart = "rgba(44,222,235,1)"  
  ,colorMiddle = "rgba(44,222,235,1)"  
  ,colorEnd = "rgba(0,255,213,1)"  
  ,colorStartPos = 0  
  ,colorMiddlePos = 30  
  ,colorEndPos = 100  
)
```

dashboardthemes	<i>dashboardthemes: a package for custom themes in shinydashboard applications</i>
-----------------	--

Description

The dashboardthemes package provides two main important features:

- Using new pre-defined themes and logos for dashboards.
- Creating custom themes and logos for dashboards.

Available functions

The available functions are:

- [shinyDashboardThemes](#): Calls a custom theme created using shinyDashboardThemeDIY.
- [shinyDashboardLogo](#): Calls a custom logo created using shinyDashboardLogoDIY.
- [shinyDashboardThemeDIY](#): Creates a custom theme object.
- [shinyDashboardLogoDIY](#): Creates a custom logo object. Inspired from [here](#).
- [cssGradientThreeColors](#): Creates a three colour gradient to be used in themes.

logo_blue_gradient	<i>logo_blue_gradient</i>
--------------------	---------------------------

Description

Blue Gradient logo for a shinydashboard application

Usage

```
logo_blue_gradient(boldText = "Shiny", mainText = "App", badgeText = "v1.1")
```

Arguments

boldText	String. Bold text for the logo.
mainText	String. Main text for the logo.
badgeText	String. Text for the logo badge.

Value

Object produced by shinyDashboardLogoDIY

See Also

[shinyDashboardLogoDIY](#)

logo_flat_red	<i>logo_flat_red</i>
---------------	----------------------

Description

Flat Red logo for a shinydashboard application

Usage

```
logo_flat_red(boldText = "Shiny", mainText = "App", badgeText = "v1.1")
```

Arguments

boldText	String. Bold text for the logo.
mainText	String. Main text for the logo.
badgeText	String. Text for the logo badge.

Value

Object produced by shinyDashboardLogoDIY

See Also[shinyDashboardLogoDIY](#)

logo_grey_dark	<i>logo_grey_dark</i>
----------------	-----------------------

Description

Grey Dark logo for a shinydashboard application

Usage

```
logo_grey_dark(boldText = "Shiny", mainText = "App", badgeText = "v1.1")
```

Arguments

boldText	String. Bold text for the logo.
mainText	String. Main text for the logo.
badgeText	String. Text for the logo badge.

Value

Object produced by shinyDashboardLogoDIY

See Also[shinyDashboardLogoDIY](#)

logo_grey_light	<i>logo_grey_light</i>
-----------------	------------------------

Description

Grey Light logo for a shinydashboard application

Usage

```
logo_grey_light(boldText = "Shiny", mainText = "App", badgeText = "v1.1")
```

Arguments

boldText	String. Bold text for the logo.
mainText	String. Main text for the logo.
badgeText	String. Text for the logo badge.

Value

Object produced by shinyDashboardLogoDIY

See Also

[shinyDashboardLogoDIY](#)

logo_onenote	<i>logo_onenote</i>
--------------	---------------------

Description

OneNote logo for a shinydashboard application

Usage

```
logo_onenote(boldText = "Shiny", mainText = "App", badgeText = "v1.1")
```

Arguments

- boldText String. Bold text for the logo.
- mainText String. Main text for the logo.
- badgeText String. Text for the logo badge.

Value

Object produced by shinyDashboardLogoDIY

See Also

[shinyDashboardLogoDIY](#)

logo_poor_mans_flatly	<i>logo_poor_mans_flatly</i>
-----------------------	------------------------------

Description

Poor Man’s Flatly logo for a shinydashboard application

Usage

```
logo_poor_mans_flatly(boldText = "Shiny", mainText = "App", badgeText = "v1.1")
```

Arguments

<code>boldText</code>	String. Bold text for the logo.
<code>mainText</code>	String. Main text for the logo.
<code>badgeText</code>	String. Text for the logo badge.

Value

Object produced by `shinyDashboardLogoDIY`

See Also

[shinyDashboardLogoDIY](#)

`logo_purple_gradient` *logo_purple_gradient*

Description

Purple Gradient logo for a shinydashboard application

Usage

```
logo_purple_gradient(boldText = "Shiny", mainText = "App", badgeText = "v1.1")
```

Arguments

<code>boldText</code>	String. Bold text for the logo.
<code>mainText</code>	String. Main text for the logo.
<code>badgeText</code>	String. Text for the logo badge.

Value

Object produced by `shinyDashboardLogoDIY`

See Also

[shinyDashboardLogoDIY](#)

shinyDashboardLogo	<i>shinyDashboardLogo</i>
--------------------	---------------------------

Description

Calls a custom logo object created using shinyDashboardLogoDIY

Usage

```
shinyDashboardLogo(  
  theme,  
  boldText = "Shiny",  
  mainText = "App",  
  badgeText = "v1.1"  
)
```

Arguments

theme	String. Name of theme to be used
boldText	String. Bold text for the logo.
mainText	String. Main text for the logo.
badgeText	String. Text for the logo badge.

Value

HTML code. Logo for shinydashboard's sidebar.

Note

This logo design was inspired from <http://www.dataseries.org/>.

See Also

[shinyDashboardLogoDIY](#), [shinyDashboardThemes](#)

Examples

```
#...  
### ui  
#ui <- dashboardPage(  
  
  ### ui header  
  #dashboardHeader(  
  
 ### changing logo  
 title = shinyDashboardLogo(  
 theme = "blue_gradient",
```


```
 boldText = "Shiny",  
 mainText = "App",  
 badgeText = "v1.1"  
  )  
  #...
```

shinyDashboardLogoDIY *shinyDashboardLogoDIY*

Description

Creates a custom logo object for a shinydashboard application

Usage

```
shinyDashboardLogoDIY(  
  boldText,  
  mainText,  
  textSize = 15,  
  badgeText,  
  badgeTextColor,  
  badgeTextSize = 2,  
  badgeBackColor,  
  badgeBorderRadius = 3  
)
```

Arguments

<code>boldText</code>	String. Bold text for the logo.
<code>mainText</code>	String. Main text for the logo.
<code>textSize</code>	Numeric. Text size for the logo. Defaults to 15.
<code>badgeText</code>	String. Text for the logo badge.
<code>badgeTextColor</code>	String. Text color of the logo badge.
<code>badgeTextSize</code>	Numeric. Text color of the logo badge. Defaults to 2.
<code>badgeBackColor</code>	String. Background color of the logo badge.
<code>badgeBorderRadius</code>	Numeric. Border radius of the logo badge. Defaults to 3.

Value

HTML code. Logo for shinydashboard's sidebar.

Note

This logo design was inspired from <http://www.dataseries.org/>.

See Also

[shinyDashboardLogo](#), [cssGradientThreeColors](#)

Examples

```
customLogo <- shinyDashboardLogoDIY(  
  boldText = "SD"  
  ,mainText = "Themes"  
  ,textSize = 16  
  ,badgeText = "v1.1"  
  ,badgeTextColor = "white"  
  ,badgeTextSize = 2  
  ,badgeBackColor = "#40E0D0"  
  ,badgeBorderRadius = 3  
)
```

shinyDashboardThemeDIY

shinyDashboardThemeDIY

Description

Creates a custom theme object for a shinydashboard application

Usage

```
shinyDashboardThemeDIY(  
  appFontFamily,  
  appFontColor,  
  logoBackColor,  
  bodyBackColor,  
  headerButtonBackColor,  
  headerButtonIconColor,  
  headerButtonBackColorHover,  
  headerButtonIconColorHover,  
  headerBackColor,  
  headerBoxShadowColor,  
  headerBoxShadowSize,  
  sidebarBackColor,  
  sidebarPadding,  
  sidebarShadowRadius,  
  sidebarShadowColor,  
  sidebarMenuBackColor,  
  sidebarMenuPadding,  
  sidebarMenuBorderRadius,  
  sidebarUserTextColor,
```

```
sidebarSearchBackColor,  
sidebarSearchIconColor,  
sidebarSearchBorderColor,  
sidebarTabTextColor,  
sidebarTabTextSize,  
sidebarTabBorderStyle,  
sidebarTabBorderColor,  
sidebarTabBorderWidth,  
sidebarTabBackColorSelected,  
sidebarTabTextColorSelected,  
sidebarTabRadiusSelected,  
sidebarTabTextColorHover,  
sidebarTabBackColorHover,  
sidebarTabBorderStyleHover,  
sidebarTabBorderColorHover,  
sidebarTabBorderWidthHover,  
sidebarTabRadiusHover,  
boxBackColor,  
boxBorderRadius,  
boxShadowSize,  
boxShadowColor,  
boxTitleSize,  
boxDefaultColor,  
boxPrimaryColor,  
boxSuccessColor,  
boxWarningColor,  
boxDangerColor,  
tabBoxTabColor,  
tabBoxTabTextSize,  
tabBoxTabTextColor,  
tabBoxTabTextColorSelected,  
tabBoxBackColor,  
tabBoxHighlightColor,  
tabBoxBorderRadius,  
buttonBackColor,  
buttonTextColor,  
buttonBorderColor,  
buttonBorderRadius,  
buttonBackColorHover,  
buttonTextColorHover,  
buttonBorderColorHover,  
buttonHeight = 34,  
buttonPadding = "6px 12px",  
textboxBackColor,  
textboxBorderColor,  
textboxBorderRadius,  
textboxBackColorSelect,  
textboxBorderColorSelect,
```

```

 textboxHeight = 34,
 textboxPadding = "6px 12px",
 tableBackColor,
 tableBorderColor,
 tableBorderTopSize,
 tableBorderRowSize,
 primaryFontColor = "auto",
 successFontColor = "auto",
 warningFontColor = "auto",
 dangerFontColor = "auto",
 infoFontColor = "auto",
 boxInfoColor = "auto"
  )

```

Arguments

```

appFontFamily String. Application font.
appFontColor String. Application font colour.
logoBackColor String. Logo background colour.
bodyBackColor String. Main page background colour.
headerButtonBackColor
 String. Sidebar toggle button background colour.
headerButtonIconColor
 String. Sidebar toggle button icon colour.
headerButtonBackColorHover
 String. Sidebar toggle button background colour: hovered.
headerButtonIconColorHover
 String. Sidebar toggle button icon colour: hovered.
headerBackColor
 String. Top header background colour.
headerBoxShadowColor
 String. Top header shadow colour.
headerBoxShadowSize
 String. Top header shadow size.
sidebarBackColor
 String. Sidebar background colour.
sidebarPadding  Numeric. Sidebar inner padding.
sidebarShadowRadius
 String. Sidebar shadow radius.
sidebarShadowColor
 String. Sidebar shadow colour.
sidebarMenuBackColor
 String. Sidebar menu background colour.
sidebarMenuPadding
 Numeric. Sidebar menu inner padding.

```

sidebarMenuBorderRadius
Numeric. Sidebar menu shape radius.

sidebarUserTextColor
String. Sidebar userbox text colour.

sidebarSearchBackColor
String. Sidebar searchbox background colour.

sidebarSearchIconColor
String. Sidebar searchbox icon colour.

sidebarSearchBorderColor
String. Sidebar searchbox border line colour.

sidebarTabTextColor
String. Sidebar tab font colour.

sidebarTabTextSize
Numeric. Sidebar tab font size.

sidebarTabBorderStyle
String. Sidebar tab border line style.

sidebarTabBorderColor
String. Sidebar tab border line colour.

sidebarTabBorderWidth
Numeric. Sidebar tab border line width.

sidebarTabBackColorSelected
String. Sidebar tab background colour: selected.

sidebarTabTextColorSelected
String. Sidebar tab font colour: selected.

sidebarTabRadiusSelected
String. Sidebar tab shape radius: selected.

sidebarTabTextColorHover
String. Sidebar tab font colour: hovered.

sidebarTabBackColorHover
String. Sidebar tab background colour: hovered.

sidebarTabBorderStyleHover
String. Sidebar tab border line style: hovered.

sidebarTabBorderColorHover
String. Sidebar tab border line colour: hovered.

sidebarTabBorderWidthHover
Numeric. Sidebar tab border line width: hovered.

sidebarTabRadiusHover
String. Sidebar tab shape radius: hovered.

boxBackColor
String. Box background colour.

boxBorderRadius
Numeric. Box shape radius.

boxShadowSize
String. Box shadow size.

boxShadowColor
String. Box shadow colour.

boxTitleSize
Numeric. Box title font size.

`boxDefaultColor` String. Box default highlight colour.

`boxPrimaryColor` String. Box primary highlight colour.

`boxSuccessColor` String. Box success highlight colour.

`boxWarningColor` String. Box warning highlight colour.

`boxDangerColor` String. Box danger highlight colour.

`tabBoxTabColor` String. Tab box tab background colour.

`tabBoxTabTextSize` Numeric. Tab box tab font size.

`tabBoxTabTextColor` String. Tab box tab font colour.

`tabBoxTabTextColorSelected` String. Tab box tab font colour: selected.

`tabBoxBackColor` String. Tab box body background colour.

`tabBoxHighlightColor` String. Tab box highlight colour.

`tabBoxBorderRadius` Numeric. Tab box shape radius.

`buttonBackColor` String. Button background colour.

`buttonTextColor` String. Button font colour.

`buttonBorderColor` String. Button border line colour.

`buttonBorderRadius` Numeric. Button shape radius.

`buttonBackColorHover` String. Button background colour: hovered.

`buttonTextColorHover` String. Button font colour: hovered.

`buttonBorderColorHover` String. Button border line colour: hovered.

`buttonHeight` Numeric. Button shape height. Defaults to 34.

`buttonPadding` String. Button label padding. Defaults to "6px 12px".

`textboxBackColor` String. Textbox background colour.

`textboxBorderColor` String. Textbox border line colour.

`textboxBorderRadius` Numeric. Textbox shape radius.

```

textboxBackColorSelect
 String. Textbox background colour: selected.
textboxBorderColorSelect
 String. Textbox border line colour: selected.
textboxHeight Numeric. Textbox shape height. Defaults to 34.
textboxPadding String. Textbox text padding. Defaults to "6px 12px".
tableBackColor String. Table background colour.
tableBorderColor
 String. Table border line colour.
tableBorderTopSize
 Numeric. Table header line size.
tableBorderRowSize
 Numeric. Table row separator line size.
primaryFontColor
 String. Primary status highlight font colour.
successFontColor
 String. Success status highlight font colour.
warningFontColor
 String. Warning status highlight font colour.
dangerFontColor
 String. Danger status highlight font colour.
infoFontColor String. Info status highlight font colour.
boxInfoColor String. Box info highlight colour.

```

Value

CSS code. Theme for a shinydashboard application.

See Also

[shinyDashboardThemes](#), [shinyDashboardLogoDIY](#), [cssGradientThreeColors](#)

Examples

```

customTheme <- shinyDashboardThemeDIY(

  ### general
  appFontFamily = "Arial"
  ,appFontColor = "rgb(0,0,0)"
  ,primaryFontColor = "rgb(0,0,0)"
  ,infoFontColor = "rgb(0,0,0)"
  ,successFontColor = "rgb(0,0,0)"
  ,warningFontColor = "rgb(0,0,0)"
  ,dangerFontColor = "rgb(0,0,0)"
  ,bodyBackColor = "rgb(248,248,248)"

```

```

### header
,logoBackColor = "rgb(23,103,124)"

,headerButtonBackColor = "rgb(238,238,238)"
,headerButtonIconColor = "rgb(75,75,75)"
,headerButtonBackColorHover = "rgb(210,210,210)"
,headerButtonIconColorHover = "rgb(0,0,0)"

,headerBackColor = "rgb(238,238,238)"
,headerBoxShadowColor = "#aaaaaa"
,headerBoxShadowSize = "2px 2px 2px"

### sidebar
,sidebarBackColor = cssGradientThreeColors(
  direction = "down"
  ,colorStart = "rgb(20,97,117)"
  ,colorMiddle = "rgb(56,161,187)"
  ,colorEnd = "rgb(3,22,56)"
  ,colorStartPos = 0
  ,colorMiddlePos = 50
  ,colorEndPos = 100
)
,sidebarPadding = 0

,sidebarMenuBackColor = "transparent"
,sidebarMenuPadding = 0
,sidebarMenuBorderRadius = 0

,sidebarShadowRadius = "3px 5px 5px"
,sidebarShadowColor = "#aaaaaa"

,sidebarUserTextColor = "rgb(255,255,255)"

,sidebarSearchBackColor = "rgb(55,72,80)"
,sidebarSearchIconColor = "rgb(153,153,153)"
,sidebarSearchBorderColor = "rgb(55,72,80)"

,sidebarTabTextColor = "rgb(255,255,255)"
,sidebarTabTextSize = 13
,sidebarTabBorderStyle = "none none solid none"
,sidebarTabBorderColor = "rgb(35,106,135)"
,sidebarTabBorderWidth = 1

,sidebarTabBackColorSelected = cssGradientThreeColors(
  direction = "right"
  ,colorStart = "rgba(44,222,235,1)"
  ,colorMiddle = "rgba(44,222,235,1)"
  ,colorEnd = "rgba(0,255,213,1)"
  ,colorStartPos = 0
  ,colorMiddlePos = 30
  ,colorEndPos = 100
)
,sidebarTabTextColorSelected = "rgb(0,0,0)"

```


```

,sidebarTabRadiusSelected = "0px 20px 20px 0px"

,sidebarTabBackColorHover = cssGradientThreeColors(
  direction = "right"
  ,colorStart = "rgba(44,222,235,1)"
  ,colorMiddle = "rgba(44,222,235,1)"
  ,colorEnd = "rgba(0,255,213,1)"
  ,colorStartPos = 0
  ,colorMiddlePos = 30
  ,colorEndPos = 100
)
,sidebarTabTextColorHover = "rgb(50,50,50)"
,sidebarTabBorderStyleHover = "none none solid none"
,sidebarTabBorderColorHover = "rgb(75,126,151)"
,sidebarTabBorderWidthHover = 1
,sidebarTabRadiusHover = "0px 20px 20px 0px"

### boxes
,boxBackColor = "rgb(255,255,255)"
,boxBorderRadius = 5
,boxShadowSize = "0px 1px 1px"
,boxShadowColor = "rgba(0,0,0,.1)"
,boxTitleSize = 16
,boxDefaultColor = "rgb(210,214,220)"
,boxPrimaryColor = "rgba(44,222,235,1)"
,boxInfoColor = "rgb(210,214,220)"
,boxSuccessColor = "rgba(0,255,213,1)"
,boxWarningColor = "rgb(244,156,104)"
,boxDangerColor = "rgb(255,88,55)"

,tabBoxTabColor = "rgb(255,255,255)"
,tabBoxTabTextSize = 14
,tabBoxTabTextColor = "rgb(0,0,0)"
,tabBoxTabTextColorSelected = "rgb(0,0,0)"
,tabBoxBackColor = "rgb(255,255,255)"
,tabBoxHighlightColor = "rgba(44,222,235,1)"
,tabBoxBorderRadius = 5

### inputs
,buttonBackColor = "rgb(245,245,245)"
,buttonTextColor = "rgb(0,0,0)"
,buttonBorderColor = "rgb(200,200,200)"
,buttonBorderRadius = 5

,buttonBackColorHover = "rgb(235,235,235)"
,buttonTextColorHover = "rgb(100,100,100)"
,buttonBorderColorHover = "rgb(200,200,200)"

,textboxBackColor = "rgb(255,255,255)"
,textboxBorderColor = "rgb(200,200,200)"
,textboxBorderRadius = 5
,textboxBackColorSelect = "rgb(245,245,245)"
,textboxBorderColorSelect = "rgb(200,200,200)"

```

```
### tables
,tableBackColor = "rgb(255,255,255)"
,tableBorderColor = "rgb(240,240,240)"
,tableBorderTopSize = 1
,tableBorderRowSize = 1

)
```

shinyDashboardThemes	<i>shinyDashboardThemes</i>
----------------------	-----------------------------

Description

Calls a custom theme object created using shinyDashboardThemeDIY

Usage

```
shinyDashboardThemes(theme)
```

Arguments

theme	String. Name of theme to be used
-------	----------------------------------

Value

CSS code. Theme for shinydashboard.

Available themes

- **blue_gradient**: Demonstrates use of gradients, shadows and rounded corners.
- **flat_red**: Flat colour theme with red highlights.
- **grey_light**: Lightweight grey theme.
- **grey_dark**: Demonstrates use of inverted dark colour schemes.
- **onenote**: Styled similarly to the OneNote application.
- **poor_mans_flatly**: Poor man's version of the **Flatly** theme.
- **purple_gradient**: Demonstrates use of dark gradients and rounded corners.

See Also

[shinyDashboardThemeDIY](#), [shinyDashboardLogo](#)

Examples

```
#...
### ui body
#dashboardBody(

  ### changing theme
  shinyDashboardThemes(
 theme = "blue_gradient"
  )

  ### ui tabs
  #, tabItems(
  # tabItem(
  # ...
```

theme_blue_gradient	<i>theme_blue_gradient</i>
---------------------	----------------------------

Description

Blue Gradient theme for a shinydashboard application

Usage

```
theme_blue_gradient
```

Format

An object of class shiny.tag of length 3.

Value

Object produced by shinyDashboardThemeDIY

See Also

[shinyDashboardThemeDIY](#)

theme_flat_red	<i>theme_flat_red</i>
----------------	-----------------------

Description

Flat Red theme for a shinydashboard application

Usage

theme_flat_red

Format

An object of class shiny.tag of length 3.

Value

Object produced by shinyDashboardThemeDIY

See Also

[shinyDashboardThemeDIY](#)

theme_grey_dark	<i>theme_grey_dark</i>
-----------------	------------------------

Description

Grey Dark theme for a shinydashboard application

Usage

theme_grey_dark

Format

An object of class shiny.tag of length 3.

Value

Object produced by shinyDashboardThemeDIY

See Also

[shinyDashboardThemeDIY](#)

theme_grey_light	<i>theme_grey_light</i>
------------------	-------------------------

Description

Grey Light theme for a shinydashboard application

Usage

```
theme_grey_light
```

Format

An object of class shiny.tag of length 3.

Value

Object produced by shinyDashboardThemeDIY

See Also

[shinyDashboardThemeDIY](#)

theme_onenote	<i>theme_onenote</i>
---------------	----------------------

Description

OneNote theme for a shinydashboard application

Usage

```
theme_onenote
```

Format

An object of class shiny.tag of length 3.

Value

Object produced by shinyDashboardThemeDIY

See Also

[shinyDashboardThemeDIY](#)

theme_poor_mans_flatly
theme_poor_mans_flatly

Description

Poor Man's Flatly theme for a shinydashboard application

Usage

theme_poor_mans_flatly

Format

An object of class shiny.tag of length 3.

Value

Object produced by shinyDashboardThemeDIY

See Also

[shinyDashboardThemeDIY](#)

theme_purple_gradient *theme_purple_gradient*

Description

Purple Gradient theme for a shinydashboard application

Usage

theme_purple_gradient

Format

An object of class shiny.tag of length 3.

Value

Object produced by shinyDashboardThemeDIY

See Also

[shinyDashboardThemeDIY](#)

Index

* datasets

- theme_blue_gradient, [19](#)
- theme_flat_red, [20](#)
- theme_grey_dark, [20](#)
- theme_grey_light, [21](#)
- theme_onenote, [21](#)
- theme_poor_mans_flatly, [22](#)
- theme_purple_gradient, [22](#)

cssGradientThreeColors, [2](#), [3](#), [10](#), [15](#)

dashboardthemes, [3](#)

- logo_blue_gradient, [4](#)
- logo_flat_red, [4](#)
- logo_grey_dark, [5](#)
- logo_grey_light, [5](#)
- logo_onenote, [6](#)
- logo_poor_mans_flatly, [6](#)
- logo_purple_gradient, [7](#)

- shinyDashboardLogo, [3](#), [8](#), [10](#), [18](#)
- shinyDashboardLogoDIY, [3–8](#), [9](#), [15](#)
- shinyDashboardThemeDIY, [3](#), [10](#), [18–22](#)
- shinyDashboardThemes, [3](#), [8](#), [15](#), [18](#)

- theme_blue_gradient, [19](#)
- theme_flat_red, [20](#)
- theme_grey_dark, [20](#)
- theme_grey_light, [21](#)
- theme_onenote, [21](#)
- theme_poor_mans_flatly, [22](#)
- theme_purple_gradient, [22](#)