Package ‘shinydashboard’

October 17, 2018

Title Create Dashboards with 'Shiny'
Version 0.7.1
Description Create dashboards with 'Shiny'. This package provides
a theme on top of 'Shiny', making it easy to create attractive dashboards.

URL http://rstudio.github.io/shinydashboard/
Depends R (>= 3.0)
License GPL (>= 2) | file LICENSE
Imports utils, shiny (>= 1.0.0), htmltools (>= 0.2.6), promises
BugReports https://github.com/rstudio/shinydashboard
RoxygenNote 6.0.1.9000
NeedsCompilation no
Author Winston Chang [aut, cre],
 Barbara Borges Ribeiro [aut],
 RStudio [cph],
 Almasaeed Studio [ctb, cph] (AdminLTE theme for Bootstrap),
 Adobe Systems Incorporated [ctb, cph] (Source Sans Pro font)
Maintainer Winston Chang <winston@rstudio.com>
Repository CRAN
Date/Publication 2018-10-17 18:00:02 UTC

R topics documented:

 box ... 2
dashboardBody 5
dashboardHeader 6
dashboardPage 8
dashboardSidebar 9
dropdownMenu 10
dropdownMenuOutput 11
infoBox 11
menuItemOutput 12
Create a box for the main body of a dashboard

Description

Boxes can be used to hold content in the main body of a dashboard.

Usage

box(..., title = NULL, footer = NULL, status = NULL,
 solidHeader = FALSE, background = NULL, width = 6, height = NULL,
 collapsible = FALSE, collapsed = FALSE)

Arguments

... Contents of the box.
title Optional title.
footer Optional footer text.
status The status of the item This determines the item's background color. Valid statuses are listed in validStatuses.
solidHeader Should the header be shown with a solid color background?
background If NULL (the default), the background of the box will be white. Otherwise, a color string. Valid colors are listed in validColors.
width

The width of the box, using the Bootstrap grid system. This is used for row-based layouts. The overall width of a region is 12, so the default value of 4 occupies 1/3 of that width. For column-based layouts, use NULL for the width; the width is set by the column that contains the box.

height

The height of a box, in pixels or other CSS unit. By default the height scales automatically with the content.

collapsible

If TRUE, display a button in the upper right that allows the user to collapse the box.

collapsed

If TRUE, start collapsed. This must be used with collapsible=TRUE.

See Also

Other boxes: infoBox, tabBox, valueBox

Examples

Only run this example in interactive R sessions
if (interactive()) {
 library(shiny)

 # A dashboard body with a row of infoBoxes and valueBoxes, and two rows of boxes
 body <- dashboardBody(
 # infoBoxes
 fluidRow(
 infoBox(
 "Orders", uiOutput("orderNum2"), "Subtitle", icon = icon("credit-card")
),
 infoBox(
 "Approval Rating", "60\%", icon = icon("line-chart"), color = "green",
 fill = TRUE
),
 infoBox(
 "Progress", uiOutput("progress2"), icon = icon("users"), color = "purple"
)
),

 # valueBoxes
 fluidRow(
 valueBox(
 uiOutput("orderNum"), "New Orders", icon = icon("credit-card"),
 href = "http://google.com"
),
 valueBox(
 tagList("60\%", tags\$sup(style="font-size: 20px", "%")),
 "Approval Rating", icon = icon("line-chart"), color = "green"
),
 valueBox(
 htmlOutput("progress"), "Progress", icon = icon("users"), color = "purple"
)
),
)
}
Boxes

```r
fluidRow(
  box(status = "primary",
 sliderInput("orders", "Orders", min = 1, max = 2000, value = 650),
 selectInput("progress", "Progress",
 choices = c("0%" = 0, "20%" = 20, "40%" = 40, "60%" = 60, "80%" = 80,
 "100%" = 100)
 ),
  title = "Histogram box title",
  status = "warning", solidHeader = TRUE, collapsible = TRUE,
  plotOutput("plot", height = 250)
)
)
```

Boxes with solid color, using 'background'

```r
fluidRow(
  # Box with textOutput
  box(
 title = "Status summary",
 background = "green",
 width = 4,
 textOutput("status")
  ),
  # Box with HTML output, when finer control over appearance is needed
  box(
 title = "Status summary 2",
 width = 4,
 background = "red",
 uiOutput("status2")
  ),

  box(
 width = 4,
 background = "light-blue",
 p("This is content. The background color is set to light-blue")
  )
)
```

```r
server <- function(input, output) {
  output$orderNum <- renderText({
 prettyNum(input$orders, big.mark="","
  })

  output$orderNum2 <- renderText({
 prettyNum(input$orders, big.mark="","
  })

  output$progress <- renderUI({
 tagList(input$progress, tags$sup(style="font-size: 20px", "%"))
  })

```
The main body of a dashboard page.

Description
The main body typically contains boxes. Another common use pattern is for the main body to contain tabItems.

Usage
dashboardBody(...)
dashboardHeader
Create a header for a dashboard page

Description
A dashboard header can be left blank, or it can include dropdown menu items on the right side.

Usage
dashboardHeader(..., title = NULL, titleWidth = NULL, disable = FALSE, .list = NULL)

Arguments
- `...` Items to put in the header. Should be `dropdownMenu`.
- `title` An optional title to show in the header bar. By default, this will also be used as the title shown in the browser's title bar. If you want that to be different from the text in the dashboard header bar, set the `title` in `dashboardPage`.
- `titleWidth` The width of the title area. This must either be a number which specifies the width in pixels, or a string that specifies the width in CSS units.
- `disable` If TRUE, don’t display the header bar.
- `.list` An optional list containing items to put in the header. Same as the `...` arguments, but in list format. This can be useful when working with programmatically generated items.

See Also
dropdownMenu

Examples
```r
## Only run this example in interactive R sessions
if (interactive()) {
  library(shiny)

  # A dashboard header with 3 dropdown menus
  header <- dashboardHeader(
 title = "Dashboard Demo",
  )

  # Dropdown menu for messages
  dropdownMenu(type = "messages", badgeStatus = "success",
 messageItem("Support Team",
 "This is the content of a message.",
 time = "5 mins")
```

See Also
tabItems, box, valueBox.
dashboardHeader

),
messageItem("Support Team",
 "This is the content of another message.",
 time = "2 hours"
),
messageItem("New User",
 "Can I get some help?",
 time = "Today"
)
),

Dropdown menu for notifications
dropdownMenu(type = "notifications", badgeStatus = "warning",
 notificationItem(icon = icon("users"), status = "info",
 "5 new members joined today"
),
 notificationItem(icon = icon("warning"), status = "danger",
 "Resource usage near limit."
),
 notificationItem(icon = icon("shopping-cart", lib = "glyphicon"),
 status = "success", "25 sales made"
),
 notificationItem(icon = icon("user", lib = "glyphicon"),
 status = "danger", "You changed your username"
)
),

Dropdown menu for tasks, with progress bar
dropdownMenu(type = "tasks", badgeStatus = "danger",
 taskItem(value = 20, color = "aqua",
 "Refactor code"
),
 taskItem(value = 40, color = "green",
 "Design new layout"
),
 taskItem(value = 60, color = "yellow",
 "Another task"
),
 taskItem(value = 80, color = "red",
 "Write documentation"
)
)
)

shinyApp(
 ui = dashboardPage(
 header,
 dashboardSidebar(),
 dashboardBody()
),
 server = function(input, output) { }
)
Description

This creates a dashboard page for use in a Shiny app.

Usage

dashboardPage(header, sidebar, body, title = NULL, skin = c("blue", "black", "purple", "green", "red", "yellow"))

Arguments

header A header created by dashboardHeader.
sidebar A sidebar created by dashboardSidebar.
body A body created by dashboardBody.
title A title to display in the browser’s title bar. If no value is provided, it will try to extract the title from the dashboardHeader.
skin A color theme. One of "blue", "black", "purple", "green", "red", or "yellow".

See Also

dashboardHeader, dashboardSidebar, dashboardBody.

Examples

```r
## Only run this example in interactive R sessions
if (interactive()) {
  # Basic dashboard page template
  library(shiny)
  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(),
 title = "Dashboard example"
 ),
 server = function(input, output) { }
  )
}
```
Create a dashboard sidebar.

Description
A dashboard sidebar typically contains a sidebarMenu, although it may also contain a sidebarSearchForm, or other Shiny inputs.

Usage
dashboardSidebar(..., disable = FALSE, width = NULL, collapsed = FALSE)

Arguments

- Items to put in the sidebar.
- disable: If TRUE, the sidebar will be disabled.
- width: The width of the sidebar. This must either be a number which specifies the width in pixels, or a string that specifies the width in CSS units.
- collapsed: If TRUE, the sidebar will be collapsed on app startup.

See Also

- sidebarMenu

Examples

```r
## Only run this example in interactive R sessions
if (interactive()) {
  header <- dashboardHeader()

  sidebar <- dashboardSidebar(
 sidebarUserPanel("User Name",
 subtitle = a(href = "/", icon("circle", class = "text-success"), "Online"),
 # Image file should be in www/ subdir
 image = "userimage.png" ),
 sidebarSearchForm(label = "Enter a number", "searchText", "searchButton"),
 sidebarMenu(
 # Setting id makes input$tabs give the tabName of currently-selected tab
 id = "tabs",
 menuItem("Dashboard", tabName = "dashboard", icon = icon("dashboard")),
 menuItem("Widgets", icon = icon("th"), tabName = "widgets", badgeLabel = "new",
 badgeColor = "green"),
 menuItem("Charts", icon = icon("bar-chart-o"),
 menuItem("Sub-item 1", tabName = "subitem1"),
 menuItem("Sub-item 2", tabName = "subitem2")
 )
  )
}
```
Create a dropdown menu to place in a dashboard header

Description

Create a dropdown menu to place in a dashboard header

Usage

```r
dropdownMenu(..., type = c("messages", "notifications", "tasks"), badgeStatus = "primary", icon = NULL, headerText = NULL, .list = NULL)
```

Arguments

- `...` Items to put in the menu. Typically, message menus should contain `messageItems`, notification menus should contain `notificationItems`, and task menus should contain `taskItems`.
- `type` The type of menu. Should be one of "messages", "notifications", "tasks".
- `badgeStatus` The status of the badge which displays the number of items in the menu. This determines the badge's color. Valid statuses are listed in `validStatuses`. A value of NULL means to not display a badge.
- `icon` An icon to display in the header. By default, the icon is automatically selected depending on `type`, but it can be overridden with this argument.
dropdownMenuOutput

Create a dropdown menu output (client side)

Description

This is the UI-side function for creating a dynamic dropdown menu.

Usage

```plaintext
dropdownMenuOutput(outputId)
```

Arguments

- `outputId`
 Output variable name.

See Also

- `renderMenu` for the corresponding server-side function and examples, and `dropdownMenu` for the corresponding function for generating static menus.

Other menu outputs: `menuItemOutput`, `menuOutput`, `renderMenu`, `sidebarMenuOutput`

infoBox

Create an info box for the main body of a dashboard.

Description

An info box displays a large icon on the left side, and a title, value (usually a number), and an optional smaller subtitle on the right side. Info boxes are meant to be placed in the main body of a dashboard.
menuItemOutput

Usage

menuItemOutput(title, value = NULL, subtitle = NULL, icon = shine::icon("bar-chart"), color = "aqua", width = 4, href = NULL, fill = FALSE)

Arguments

title
value
subtitle
icon
color
width
href
fill

Title text.
The value to display in the box. Usually a number or short text.
Subtitle text (optional).
An icon tag, created by icon.
A color for the box. Valid colors are listed in validColors.
The width of the box, using the Bootstrap grid system. This is used for row-based layouts. The overall width of a region is 12, so the default valueBox width of 4 occupies 1/3 of that width. For column-based layouts, use NULL for the width; the width is set by the column that contains the box.
An optional URL to link to.
If FALSE (the default), use a white background for the content, and the color argument for the background of the icon. If TRUE, use the color argument for the background of the content; the icon will use the same color with a slightly darkened background.

See Also

box for usage examples.
Other boxes: box, tabBox, valueBox

menuItemOutput Create a sidebar menu item output (client side)

Description

This is the UI-side function for creating a dynamic sidebar menu item.

Usage

menuItemOutput(outputId)

Arguments

outputId

Output variable name.

See Also

renderMenu for the corresponding server-side function and examples, and menuItem for the corresponding function for generating static sidebar menus.
Other menu outputs: dropdownMenuOutput, menuOutput, renderMenu, sidebarMenuOutput
menuOutput

Create a dynamic menu output for shinydashboard (client side)

Description

This can be used as a placeholder for dynamically-generated `dropdownMenu`, `notificationItem`, `messageItem`, `taskItem`, `sidebarMenu`, or `menuItem`. If called directly, you must make sure to supply the correct type of tag. It is simpler to use the wrapper functions if present; for example, `dropdownMenuOutput` and `sidebarMenuOutput`.

Usage

```r
menuOutput(outputId, tag = tags$li)
```

Arguments

- `outputId` Output variable name.
- `tag` A tag function, like `tags$li` or `tags$ul`.

See Also

- `renderMenu` for the corresponding server side function and examples.
- Other menu outputs: `dropdownMenuOutput`, `menuItemOutput`, `renderMenu`, `sidebarMenuOutput`

messageItem

Create a message item to place in a dropdown message menu

Description

Create a message item to place in a dropdown message menu

Usage

```r
messageItem(from, message, icon = shiny::icon("user"), time = NULL, href = NULL)
```

Arguments

- `from` Who the message is from.
- `message` Text of the message.
- `icon` An icon tag, created by `icon`.
- `time` String representing the time the message was sent. Any string may be used. For example, it could be a relative date/time like "5 minutes", "today", or "12:30pm yesterday", or an absolute time, like "2014-12-01 13:45". If NULL, no time will be displayed.
- `href` An optional URL to link to.
See Also

dashboardHeader for example usage.
Other menu items: notificationItem, taskItem

notificationItem Create a notification item to place in a dropdown notification menu

Description
Create a notification item to place in a dropdown notification menu

Usage
notificationItem(text, icon = shiny::icon("warning"), status = "success",
href = NULL)

Arguments
text The notification text.
icon An icon tag, created by icon.
status The status of the item This determines the item’s background color. Valid statuses are listed in validStatuses.
href An optional URL to link to.

See Also
dashboardHeader for example usage.
Other menu items: messageItem, taskItem

renderDropdownMenu Create a dropdown menu output (server side; deprecated)

Description
This is the server-side function for creating a dynamic dropdown menu.

Usage
renderDropdownMenu(expr, env = parent.frame(), quoted = FALSE)

Arguments
expr An expression that returns a Shiny tag object, HTML, or a list of such objects.
env The environment in which to evaluate expr.
quoted Is expr a quoted expression (with quote())? This is useful if you want to save an expression in a variable.
renderMenu

Create dynamic menu output (server side)

Description

Create dynamic menu output (server side)

Usage

```r
renderMenu(expr, env = parent.frame(), quoted = FALSE,
 outputArgs = list())
```

Arguments

- `expr` An expression that returns a Shiny tag object, `HTML`, or a list of such objects.
- `env` The environment in which to evaluate `expr`.
- `quoted` Is `expr` a quoted expression (with `quote()`)? This is useful if you want to save an expression in a variable.
- `outputArgs` A list of arguments to be passed through to the implicit call to `uiOutput` when `renderUI` is used in an interactive R Markdown document.

See Also

`menuOutput` for the corresponding client side function and examples.

Other menu outputs: `dropdownMenuOutput`, `menuItemOutput`, `menuOutput`, `sidebarMenuOutput`

Examples

```r
## Only run these examples in interactive R sessions

if (interactive()) {
library(shiny)

# =========== Dynamic sidebarMenu ==========
ui <- dashboardPage(
  dashboardHeader(title = "Dynamic sidebar"),
  dashboardSidebar(
 sidebarMenuOutput("menu"),
 dashboardBody()
  )
)

server <- function(input, output) {
  output$style <- renderMenu(
 sidebarMenu(
 menuItem("Menu item", icon = icon("calendar"))
 )
  )
}
}
```
shinyApp(ui, server)

========= Dynamic dropdownMenu =========
Example message data in a data frame
messageData <- data.frame(
 from = c("Administrator", "New User", "Support"),
 message = c(
 "Sales are steady this month.",
 "How do I register?",
 "The new server is ready."
),
 stringsAsFactors = FALSE
)

ui <- dashboardPage(
 dashboardHeader(
 title = "Dynamic menus",
 dropdownMenuOutput("messageMenu")
),
 dashboardSidebar(),
 dashboardBody(
 fluidRow(
 box(
 title = "Controls",
 sliderInput("slider", "Number of observations:", 1, 100, 50)
)
)
)
)

server <- function(input, output) {
 output$messageMenu <- renderMenu(
 # Code to generate each of the messageItems here, in a list. messageData
 # is a data frame with two columns, "from" and "message".
 # Also add on slider value to the message content, so that messages update.
 msgs <- apply(messageData, 1, function(row) {
 messageItem(
 from = row["from"],
 message = paste(row["message"], input$slider)
)
 })

 dropdownMenu(type = "messages", .list = msgs)
)
}

shinyApp(ui, server)

renderValueBox
Create an info or value box output (server side)
Description
This is the server-side function for creating a dynamic valueBox or infoBox.

Usage
renderValueBox(expr, env = parent.frame(), quoted = FALSE)
renderInfoBox(expr, env = parent.frame(), quoted = FALSE)

Arguments
expr An expression that returns a Shiny tag object, HTML, or a list of such objects.
env The environment in which to evaluate expr.
quoted Is expr a quoted expression (with quote())? This is useful if you want to save an expression in a variable.

See Also
valueBoxOutput for the corresponding UI-side function.

Examples
Only run this example in interactive R sessions
if (interactive()) {
 library(shiny)
 ui <- dashboardPage(
 dashboardHeader(title = "Dynamic boxes"),
 dashboardSidebar(),
 dashboardBody(
 fluidRow(
 box(width = 2, actionButton("count", "Count"),
 infoBoxOutput("ibox"),
 valueBoxOutput("vbox")
)
)
)
}

server <- function(input, output) {
 output$ibox <- renderInfoBox({
 infoBox(
 "Title",
 input$count,
 icon = icon("credit-card")
)
 })
 output$vbox <- renderValueBox({
 valueBox(
 "Title",
 input$count,
 icon = icon("credit-card")
)
 })
}
Description

A dashboardSidebar can contain a sidebarMenu. A sidebarMenu contains menuItems, and they can in turn contain menuSubItems.

Usage

```r
sidebarMenu(..., id = NULL, .list = NULL)

menuItem(text, ..., icon = NULL, badgeLabel = NULL, badgeColor = "green",
 tabName = NULL, href = NULL, newtab = TRUE, selected = NULL,
 expandedName = as.character(gsub("[[:space:]]", ",", text)),
 startExpanded = FALSE)

menuSubItem(text, tabName = NULL, href = NULL, newtab = TRUE,
 icon = shiny::icon("angle-double-right"), selected = NULL)
```

Arguments

- `...`: For menu items, this may consist of `menuItem`
- `id`: For `sidebarMenu`, if id is present, this id will be used for a Shiny input value, and it will report which tab is selected. For example, if id="tabs", then input$tabs will be the tabName of the currently-selected tab. If you want to be able to bookmark and restore the selected tab, an id is required.
- `.list`: An optional list containing items to put in the menu Same as the `...` arguments, but in list format. This can be useful when working with programatically generated items.
- `text`: Text to show for the menu item.
icon An icon tag, created by icon. If NULL, don’t display an icon.
badgeLabel A label for an optional badge. Usually a number or a short word like “new”.
badgeColor A color for the badge. Valid colors are listed in validColors.
tabName The name of a tab that this menu item will activate. Not compatible with href.
href An link address. Not compatible with tabName.
newtab If href is supplied, should the link open in a new browser tab?
selected If TRUE, this menuItem or menuSubItem will start selected. If no item have selected=TRUE, then the first menuItem will start selected.
expandedName A unique name given to each menuItem that serves to indicate which one (if any) is currently expanded. (This is only applicable to menuItems that have children and it is mostly only useful for bookmarking state.)
startExpanded Should this menuItem be expanded on app startup? (This is only applicable to menuItems that have children, and only one of these can be expanded at any given time).

Details

Menu items (and similarly, sub-items) should have a value for either href or tabName; otherwise the item would do nothing. If it has a value for href, then the item will simply be a link to that value.

If a menuItem has a non-NULL tabName, then the menuItem will behave like a tab – in other words, clicking on the menuItem will bring a corresponding tabItem to the front, similar to a tabPanel. One important difference between a menuItem and a tabPanel is that, for a menuItem, you must also supply a corresponding tabItem with the same value for tabName, whereas for a tabPanel, no tabName is needed. (This is because the structure of a tabPanel is such that the tab name can be automatically generated.) Sub-items are also able to activate tabItems.

Menu items (but not sub-items) also may have an optional badge. A badge is a colored oval containing text.

See Also

dashboardSidebar for example usage. For dynamically-generated sidebar menus, see renderMenu and sidebarmenuoutput.

Other sidebar items: sidebarSearchForm, sidebarUserPanel

sidebarmenuoutput Create a sidebar menu output (client side)

Description

This is the UI-side function for creating a dynamic sidebar menu.

Usage

sidebarmenuoutput(outputId)
sidebarSearchForm

Arguments

outputId

Output variable name.

See Also

renderMenu for the corresponding server-side function and examples, and sidebarMenu for the corresponding function for generating static sidebar menus.

Other menu outputs: dropdownMenuOutput, menuItemOutput, menuOutput, renderMenu

sidebarSearchForm

Create a search form to place in a sidebar

Description

A search form consists of a text input field and a search button.

Usage

sidebarSearchForm(textId, buttonId, label = "Search...", icon = shiny::icon("search"))

Arguments

textId

Shiny input ID for the text input box.

buttonId

Shiny input ID for the search button (which functions like an actionButton).

label

Text label to display inside the search box.

icon

An icon tag, created by icon.

See Also

dashboardSidebar for example usage.

Other sidebar items: sidebarMenu, sidebarUserPanel
sidebarUserPanel

A panel displaying user information in a sidebar

Description

A panel displaying user information in a sidebar

Usage

```r
sidebarUserPanel(name, subtitle = NULL, image = NULL)
```

Arguments

- **name** Name of the user.
- **subtitle** Text or HTML to be shown below the name.
- **image** A filename or URL to use for an image of the person. If it is a local file, the image should be contained under the www/ subdirectory of the application.

See Also

- `dashboardSidebar` for example usage.
- Other sidebar items: `sidebarMenu`, `sidebarSearchForm`

tabBox

Create a tabbed box

Description

Create a tabbed box

Usage

```r
tabBox(..., id = NULL, selected = NULL, title = NULL, width = 6, height = NULL, side = c("left", "right"))
```

Arguments

- **...** `tabPanel` elements to include in the tabset
- **id** If provided, you can use `input$id` in your server logic to determine which of the current tabs is active. The value will correspond to the value argument that is passed to `tabPanel`.
- **selected** The value (or, if none was supplied, the `title`) of the tab that should be selected by default. If `NULL`, the first tab will be selected.
- **title** Title for the `tabBox`.
width
The width of the box, using the Bootstrap grid system. This is used for row-based layouts. The overall width of a region is 12, so the default valueBox width of 4 occupies 1/3 of that width. For column-based layouts, use NULL for the width; the width is set by the column that contains the box.

height
The height of a box, in pixels or other CSS unit. By default the height scales automatically with the content.

side
Which side of the box the tabs should be on ("left" or "right"). When side="right", the order of tabs will be reversed.

See Also
Other boxes: *box, infoBox, valueBox*

Examples
```r
# Only run this example in interactive R sessions
if (interactive()) {
  library(shiny)

  body <- dashboardBody(
 fluidRow(
 tabBox(
 title = "First tabBox",
 # The id lets us use input$tabset1 on the server to find the current tab
 id = "tabset1",
 height = "250px",
 tabPanel("Tab1", "First tab content"),
 tabPanel("Tab2", "Tab content 2")
 ),
 tabBox(
 side = "right",
 height = "250px",
 selected = "Tab3",
 tabPanel("Tab1", "Tab content 1"),
 tabPanel("Tab2", "Tab content 2"),
 tabPanel("Tab3", "Note that when side=right, the tab order is reversed.")
 )
 )
  )

  fluidRow(
 tabBox(
 # Title can include an icon
 title = tagList(shiny::icon("gear"), "tabBox status"),
 tabPanel("Tab1",
 "Currently selected tab from first box:",
 verbatimTextOutput("tabset1Selected")
 ),
 tabPanel("Tab2", "Tab content 2")
 )
  )

  shinyApp(
 ui = dashboardPage(dashboardHeader(title = "tabBoxes"), dashboardSidebar(), body),
```
server = function(input, output) {
 # The currently selected tab from the first box
 output$tabset1Selected <- renderText({
 input$tabset1
 }()
)
}

tabItem

One tab to put inside a tab items container

Description

One tab to put inside a tab items container

Usage

```r
tabItem(tabName = NULL, ...)
```

Arguments

- `tabName`: The name of a tab. This must correspond to the `tabName` of a `menuItem` or `menuSubItem`.
- `...`: Contents of the tab.

See Also

`menuItem`, `menuSubItem`, `tabItems`. See `sidebarMenu` for a usage example.

tabItems

A container for tab items

Description

A container for tab items

Usage

```r
tabItems(...)```

**Arguments**

- `...`: Items to put in the container. Each item should be a `tabItem`.

**See Also**

`menuItem`, `menuSubItem`, `tabItem`. See `sidebarMenu` for a usage example.
**updateTabItems**

Create a task item to place in a dropdown task menu

**Description**

Create a task item to place in a dropdown task menu

**Usage**

`taskItem(text, value = 0, color = "aqua", href = NULL)`

**Arguments**

- **text**: The task text.
- **value**: A percent value to use for the bar.
- **color**: A color for the bar. Valid colors are listed in `validColors`.
- **href**: An optional URL to link to.

**See Also**

- `dashboardHeader` for example usage.
- Other menu items: `messageItem`, `notificationItem`

**updateTabItems**

Change the selected tab on the client

**Description**

This function controls the active tab of `tabItems` from the server. It behaves just like `updateTabsetPanel`.

**Usage**

`updateTabItems(session, inputId, selected = NULL)`

**Arguments**

- **session**: The session object passed to function given to `shinyServer`.
- **inputId**: The id of the `tabsetPanel`, `navlistPanel`, or `navbarPage` object.
- **selected**: The name of the tab to make active.
Examples

```r
Only run this example in interactive R sessions
if (interactive()) {

 ui <- dashboardPage(
 dashboardHeader(title = "Simple tabs"),
 dashboardSidebar(
 sidebarMenu(
 id = "tabs",
 menuItem("Dashboard", tabName = "dashboard", icon = icon("dashboard")),
 menuItem("Widgets", tabName = "widgets", icon = icon("th"))
),
 actionButton('switchtab', 'Switch tab')
),
 dashboardBody(
 tabItems(
 tabItem(tabName = "dashboard",
 h2("Dashboard tab content"))
),
 tabItem(tabName = "widgets",
 h2("Widgets tab content"))
)
)

 server <- function(input, output, session) {
 observeEvent(input$switchtab, {
 newtab <- switch(input$tabs,
 "dashboard" = "widgets",
 "widgets" = "dashboard"
)
 updateTabItems(session, "tabs", newtab)
 })

 }

 shinyApp(ui, server)
}
```

valueBox

Create a value box for the main body of a dashboard.

Description

A value box displays a value (usually a number) in large text, with a smaller subtitle beneath, and a large icon on the right side. Value boxes are meant to be placed in the main body of a dashboard.

Usage

```r
valueBox(value, subtitle, icon = NULL, color = "aqua", width = 4,
 href = NULL)
```
Arguments

- **value**: The value to display in the box. Usually a number or short text.
- **subtitle**: Subtitle text.
- **icon**: An icon tag, created by `icon`.
- **color**: A color for the box. Valid colors are listed in `validColors`.
- **width**: The width of the box, using the Bootstrap grid system. This is used for row-based layouts. The overall width of a region is 12, so the default valueBox width of 4 occupies 1/3 of that width. For column-based layouts, use NULL for the width; the width is set by the column that contains the box.
- **href**: An optional URL to link to.

See Also

- `box` for usage examples.

Other boxes: `box, infoBox, tabBox`

---

**valueBoxOutput**

*Create an info or value box output (client side)*

Description

This is the UI-side function for creating a dynamic `valueBox` or `infoBox`.

Usage

```python
valueBoxOutput(outputId, width = 4)
```

```python
infoBoxOutput(outputId, width = 4)
```

Arguments

- **outputId**: Output variable name.
- **width**: The width of the box, using the Bootstrap grid system. This is used for row-based layouts. The overall width of a region is 12, so the default valueBox width of 4 occupies 1/3 of that width. For column-based layouts, use NULL for the width; the width is set by the column that contains the box.

See Also

- `renderValueBox` for the corresponding server-side function and examples.
Index

- **ActionButton**, 20
- **box**, 2, 5, 6, 12, 22, 26
- **dashboardBody**, 5, 8
- **dashboardHeader**, 6, 8, 11, 14, 24
- **dashboardPage**, 6, 8
- **dashboardSidebar**, 8, 9, 19–21
- **dropdownMenu**, 6, 10, 11, 13
- **dropdownMenuOutput**, 11, 12, 13, 15, 20
- **HTML**, 14, 15, 17
- **icon**, 12–14, 19, 20, 26
- **infoBox**, 3, 11, 17, 22, 26
- **infoBoxOutput** (valueBoxOutput), 26
- **menuItem**, 12, 13, 23
- **menuItem** (sidebarMenu), 18
- **menuItemOutput**, 11, 12, 13, 15, 20
- **menuSubItem**, 18, 23
- **menuSubItem** (sidebarMenu), 18
- **messageItem**, 10, 13, 14, 24
- **notificationItem**, 10, 13, 14, 24
- **renderDropdownMenu**, 14
- **renderInfoBox** (renderValueBox), 17
- **renderMenu**, 11–13, 15, 19, 20
- **renderValueBox**, 16, 26
- **shinydashboard**, 18
- **shinydashboard-package** (shinydashboard), 18
- **sidebarMenu**, 9, 13, 18, 20, 21, 23
- **sidebarMenuOutput**, 11–13, 15, 19, 19
- **sidebarSearchForm**, 9, 19, 20, 21
- **sidebarUserPanel**, 19, 20, 21
- **tabBox**, 3, 12, 21, 26
- **tabItem**, 23, 23
- **tabItems**, 5, 6, 23, 23, 24
- **tabPanel**, 19, 21
- **taskItem**, 10, 13, 14, 24
- **uiOutput**, 15
- **updateTabItems**, 24
- **updateTabsetPanel**, 24
- **validColors**, 2, 12, 19, 24, 26
- **validStatuses**, 2, 10, 14
- **valueBox**, 3, 6, 12, 17, 22, 25, 26
- **valueBoxOutput**, 17, 26