

Package ‘shinydashboardPlus’

September 15, 2021

Type Package

Title Add More 'AdminLTE2' Components to 'shinydashboard'

Version 2.0.3

Maintainer David Granjon <dgranjon@gmail.com>

Description Extend 'shinydashboard' with 'AdminLTE2' components.
'AdminLTE2' is a free 'Bootstrap 3' dashboard template available
at <<https://adminlte.io>>. Customize boxes, add timelines and a lot more.

License GPL (>= 2) | file LICENSE

Imports shiny,
htmltools,
shinydashboard,
fresh,
waiter (>= 0.2.3),
lifecycle

Suggests styler (>= 1.2.0),
shinyAce,
shinyWidgets,
shinyEffects,
shinyjqui,
knitr,
rmarkdown,
jsonlite

URL <https://github.com/RinterRface/shinydashboardPlus>, <https://rinterface.com/shiny/shinydashboardPlus/>

BugReports <https://github.com/RinterRface/shinydashboardPlus/issues>

Encoding UTF-8

RoxygenNote 7.1.2

VignetteBuilder knitr

RdMacros lifecycle

R topics documented:

accordion	2
appButton	5
attachmentBlock	6

blockQuote	7
box	8
boxLabel	17
boxProfile	17
boxSidebar	19
carousel	20
dashboardBadge	21
dashboardControlbar	22
dashboardFooter	26
dashboardHeader	27
dashboardLabel	29
dashboardPage	30
dashboardSidebar	32
dashboardUser	34
dashboardUserItem	35
dropdownBlock	35
flipBox	36
loadingState	39
messageItem	40
navPills	40
notificationItem	43
productList	44
progressBar	45
renderUser	47
shinydashboardPlus	48
shinydashboardPlusGallery	49
skinSelector	49
skinSelectorItem	50
socialBox	50
socialButton	52
starBlock	53
taskItem	54
timelineBlock	55
todoList	58
userBox	60
userList	63
userMessages	64
userOutput	68
userPost	69

Index	72
--------------	-----------

accordion	<i>AdminLTE2 accordion container</i>
-----------	--------------------------------------

Description

Create an accordion container. Accordions are part of collapsible elements.

[accordionItem](#) creates an accordion item to put inside an [accordion](#) container.

[updateAccordion](#) toggles an [accordion](#) on the client.

Usage

```
accordion(..., id = NULL, width = 12)

accordionItem(..., title, status = NULL, collapsed = TRUE, solidHeader = TRUE)

updateAccordion(id, selected, session = shiny::getDefaultReactiveDomain())
```

Arguments

...	slot for accordionItem .
id	Accordion to target.
width	The width of the accordion.
title	Optional title.
status	The status of the item This determines the item's background color. Valid statuses are defined as follows: <ul style="list-style-type: none"> • primary: #3c8dbc • success: #00a65a • info: #00c0ef • warning: #f39c12 • danger: #f56954 • navy: #001f3f • teal: #39cccc • purple: #605ca8 • orange: #ff851b • maroon: #d81b60 • black: #111111 Only primary, success, info, warning and danger are compatible with solid-Header!
collapsed	If TRUE, start collapsed. This must be used with collapsible=TRUE.
solidHeader	Should the header be shown with a solid color background?
selected	Index of the newly selected accordionItem .
session	Shiny session object.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody()
```

```

accordion(
  id = "accordion1",
  accordionItem(
 title = "Accordion 1 Item 1",
 status = "danger",
 collapsed = TRUE,
 "This is some text!"
  ),
  accordionItem(
 title = "Accordion 1 Item 2",
 status = "warning",
 collapsed = FALSE,
 "This is some text!"
  )
),
accordion(
  id = "accordion2",
  accordionItem(
 title = "Accordion 2 Item 1",
 status = "info",
 collapsed = TRUE,
 "This is some text!"
  ),
  accordionItem(
 title = "Accordion 2 Item 2",
 status = "success",
 collapsed = FALSE,
 "This is some text!"
  )
),
title = "Accordion"
),
server = function(input, output) { }
}

# Update accordion
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 radioButtons("controller", "Controller", choices = c(1, 2)),
 br(),
 accordion(
 id = "accordion1",
 accordionItem(
 title = "Accordion 1 Item 1",
 status = "danger",
 collapsed = TRUE,

```

```

 "This is some text!"
 ),
 accordionItem(
 title = "Accordion 1 Item 2",
 status = "warning",
 collapsed = TRUE,
 "This is some text!"
 )
)
),
title = "Update Accordion"
),
server = function(input, output, session) {
  observeEvent(input$controller, {
 updateAccordion(id = "accordion1", selected = input$controller)
  })
  observe(print(input$accordion1))
  observeEvent(input$accordion1, {
 showNotification(sprintf("You selected accordion N° %s", input$accordion1), type = "message")
  })
}
)
}

```

appButton

AdminLTE2 special large button

Description

Create a large button ideal for web applications but identical to the classic Shiny action button.

Usage

```
appButton(..., inputId, label, icon = NULL, width = NULL)
```

Arguments

...	Named attributes to be applied to the button or link.
inputId	The input slot that will be used to access the value.
label	The contents of the button or link—usually a text label, but you could also use any other HTML, like an image.
icon	An optional <code>icon()</code> to appear on the button.
width	The width of the input, e.g. '400px', or '100%'; see <code>validateCssUnit()</code> .

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "App Buttons",
 status = NULL,
 appButton(
 inputId = "myAppButton",
 label = "Users",
 icon = icon("users"),
 dashboardBadge(textOutput("btnVal"), color = "blue")
 )
 )
 ),
 title = "App buttons"
 ),
 server = function(input, output) {
 output$btnVal <- renderText(input$myAppButton)
 }
  )
}
```

attachmentBlock

AdminLTE2 attachment container

Description

[attachmentBlock](#) create an attachment container, nice to wrap articles... and insert in a [box](#).

Usage

```
attachmentBlock(..., image, title = NULL, href = NULL)
```

Arguments

...	any element.
image	url or path to the image.
title	attachment title.
href	external link.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
# Box with attachmentBlock
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "Attachment example",
 attachmentBlock(
 image = "https://adminlte.io/themes/AdminLTE/dist/img/photo1.png",
 title = "Test",
 href = "https://google.com",
 "This is the content"
 )
 )
 ),
 title = "AttachmentBlock"
 ),
 server = function(input, output) { }
  )
}
```

blockQuote

AdminLTE2 block quote

Description

If you want to quote text

Usage

```
blockQuote(..., side = "left")
```

Arguments

... any element.

side blockquote orientation. "left" by default, can be set to "right".

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "BlockQuote example",
 blockQuote("I quote some text here!"),
 blockQuote("I quote some text here!", side = "right")
 )
 ),
 title = "blockQuote"
 ),
 server = function(input, output) { }
  )
}
```

box

Create a box for the main body of a dashboard

Description

[box](#) can be used to hold content in the main body of a dashboard.

[updateBox](#) is used to toggle, close or restore a [box](#) on the client.

[boxDropdown](#) is used in the dropdown parameter of [box](#).

[boxDropdownItem](#) goes in [boxDropdown](#).

[dropdownDivider](#) goes in [boxDropdown](#) but also in any dropdown menu container.

[boxPad](#) creates a vertical container for [descriptionBlock](#). It has to be included in a [box](#).

[descriptionBlock](#) creates a description block, perfect for writing statistics to insert in a [box](#)

Usage

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


```

 closable = FALSE,
 icon = NULL,
 gradient = FALSE,
 boxToolSize = "sm",
 headerBorder = TRUE,
 label = NULL,
 dropdownMenu = NULL,
 sidebar = NULL,
 id = NULL
  )

  updateBox(
 id,
 action = c("remove", "toggle", "restore", "update"),
 options = NULL,
 session = shiny::getDefaultReactiveDomain()
  )

  boxDropdown(..., icon = shiny::icon("wrench"))

  boxDropdownItem(..., id = NULL, href = NULL, icon = NULL)

  dropdownDivider()

  boxPad(..., color = NULL, style = NULL)

  descriptionBlock(
 number = NULL,
 numberColor = NULL,
 numberIcon = NULL,
 header = NULL,
 text = NULL,
 rightBorder = TRUE,
 marginBottom = FALSE
  )

```

Arguments

...	any element such as descriptionBlock .
title	Optional title.
footer	Optional footer text.
status	The status of the item This determines the item's background color. Valid statuses are defined as follows: <ul style="list-style-type: none"> • primary: #3c8dbc • success: #00a65a • info: #00c0ef • warning: #f39c12 • danger: #f56954 • navy: #001f3f • teal: #39cccc • purple: #605ca8

	<ul style="list-style-type: none"> • orange: #ff851b • maroon: #D81B60 • black: #111111
	Only primary, success, info, warning and danger are compatible with solid-Header!
solidHeader	Should the header be shown with a solid color background?
background	<p>If NULL (the default), the background of the box will be white. Otherwise, a color string. Valid colors are listed in validColors. See below:</p> <ul style="list-style-type: none"> • light-blue (primary status): #3c8dbc. • red (danger status): #dd4b39. • green (success status): #00a65a. • aqua (info status): #00c0ef. • yellow (warning status): #f39c12. • blue: #0073b7. • navy: #001f3f. • teal: #39cccc. • olive: #3d9970. • lime: #01ff70. • orange: #ff851b. • fuchsia: #f012be. • purple: #605ca8. • maroon: #d81b60. • black: #111. • gray: #d2d6de.
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.
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.
closable	If TRUE, display a button in the upper right that allows the user to close the box.
icon	Optional icon. Expect icon .
gradient	Whether to allow gradient effect for the background color. Default to FALSE.
boxToolSize	Size of the toolbox: choose among "xs", "sm", "md", "lg".
headerBorder	Whether to display a border between the header and body. TRUE by default.
label	Slot for boxLabel .
dropdownMenu	List of items in the boxtool dropdown menu. Use boxDropdown .
sidebar	Slot for boxSidebar .
id	If passed, the item will behave like an action button.
action	Action to trigger: either collapse, remove, restore or update.

options	If action is update, a list of new options to configure the box, such as <code>list(title = "new title", status = NULL, solidHeader = FALSE, background = "red", width = 6, height = "200px", collapsible = FALSE, closable = FALSE)</code> . If the box had a background/status (any item that may be NULL), you must explicitly pass <code>background = NULL</code> , if you want to remove the background value.
session	Shiny session object.
href	Target url or page.
color	background color: see here for a list of valid colors https://adminlte.io/themes/AdminLTE/pages/UI/general.html . See below: <ul style="list-style-type: none">• light-blue (primary status): #3c8dbc.• red (danger status): #dd4b39.• green (success status): #00a65a.• aqua (info status): #00c0ef.• yellow (warning status): #f39c12.• blue: #0073b7.• navy: #001f3f.• teal: #39cccc.• olive: #3d9970.• lime: #01ff70.• orange: #ff851b.• fuchsia: #f012be.• purple: #605ca8.• maroon: #d81b60.• black: #111.• gray: #d2d6de.
style	custom CSS, if any.
number	any number.
numberColor	number color: see here for a list of valid colors https://adminlte.io/themes/AdminLTE/pages/UI/general.html . See below: <ul style="list-style-type: none">• light-blue (primary status): #3c8dbc.• red (danger status): #dd4b39.• green (success status): #00a65a.• aqua (info status): #00c0ef.• yellow (warning status): #f39c12.• blue: #0073b7.• navy: #001f3f.• teal: #39cccc.• olive: #3d9970.• lime: #01ff70.• orange: #ff851b.• fuchsia: #f012be.• purple: #605ca8.• maroon: #d81b60.• black: #111.• gray: #d2d6de.

numberIcon	number icon, if any. Expect <code>icon</code> .
header	bold text.
text	additional text.
rightBorder	TRUE by default. Whether to display a right border to separate two blocks. The last block on the right should not have a right border.
marginBottom	FALSE by default. Set it to TRUE when the descriptionBlock is used in a box-Pad context.

Examples

```
# A box with label, sidebar, dropdown menu
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "Closable Box with dropdown",
 closable = TRUE,
 width = 12,
 status = "warning",
 solidHeader = FALSE,
 collapsible = TRUE,
 label = boxLabel(
 text = 1,
 status = "danger",
 style = "circle"
 ),
 ),
 dropdownMenu = boxDropdown(
 boxDropdownItem("Link to google", href = "http://www.google.com"),
 boxDropdownItem("item 2", href = "#"),
 dropdownDivider(),
 boxDropdownItem("item 3", href = "#", icon = icon("th"))
 ),
 sidebar = boxSidebar(
 startOpen = TRUE,
 id = "mycardsidebar",
 sliderInput(
 "obs",
 "Number of observations:",
 min = 0,
 max = 1000,
 value = 500
 )
 ),
 plotOutput("distPlot")
 )
 ),
 server = function(input, output) {
```

```

 output$distPlot <- renderPlot({
 hist(rnorm(input$obs))
 })
  }
)
}

# Toggle a box on the client
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  ui <- dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 tags$style("body { background-color: ghostwhite}"),
 fluidRow(
 actionButton("toggle_box", "Toggle Box"),
 actionButton("remove_box", "Remove Box", class = "bg-danger"),
 actionButton("restore_box", "Restore Box", class = "bg-success")
 ),
 actionButton("update_box", "Update Box", class = "bg-info"),
 actionButton("update_box2", "Update Box 2", class = "bg-info"),
 br(),
 br(),
 box(
 title = textOutput("box_state"),
 id = "mybox",
 status = "danger",
 background = "maroon",
 gradient = TRUE,
 collapsible = TRUE,
 closable = TRUE,
 plotOutput("plot")
 )
 )
  )
}

server <- function(input, output, session) {
  output$plot <- renderPlot({
 req(!input$mybox$collapsed)
 plot(rnorm(200))
  })

  output$box_state <- renderText({
 state <- if (input$mybox$collapsed) "collapsed" else "uncollapsed"
 paste("My box is", state)
  })

  observeEvent(input$toggle_box, {
 updateBox("mybox", action = "toggle")
  })

  observeEvent(input$remove_box, {
 updateBox("mybox", action = "remove")
  })
}

```

```

})

observeEvent(input$restore_box, {
  updateBox("mybox", action = "restore")
})

observeEvent(input$mybox$visible, {
  collapsed <- if (input$mybox$collapsed) "collapsed" else "uncollapsed"
  visible <- if (input$mybox$visible) "visible" else "hidden"
  message <- paste("My box is", collapsed, "and", visible)
  showNotification(message, type = "warning", duration = 1)
})

observeEvent(input$update_box, {
  updateBox(
 "mybox",
 action = "update",
 options = list(
 title = h2("hello", dashboardLabel(1, status = "primary")),
 status = "warning",
 solidHeader = TRUE,
 width = 12,
 background = NULL,
 height = "900px",
 closable = FALSE
 )
  )
})

observeEvent(input$update_box2, {
  updateBox(
 "mybox",
 action = "update",
 options = list(
 status = NULL,
 solidHeader = FALSE,
 width = 4,
 background = "green",
 height = "500px",
 closable = TRUE
 )
  )
})

}

shinyApp(ui, server)
}

# Box with dropdown items and input
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(

```

```

dashboardHeader(),
dashboardSidebar(),
dashboardBody(
  box(
 title = "Closable Box with dropdown",
 closable = TRUE,
 width = 12,
 status = "warning",
 solidHeader = FALSE,
 collapsible = TRUE,
 dropdownMenu = boxDropdown(
 boxDropdownItem("Click me", id = "dropdownItem", icon = icon("heart")),
 boxDropdownItem("item 2", href = "https://www.google.com/"),
 dropdownDivider(),
 boxDropdownItem("item 3", icon = icon("th"))
 ),
 "My box"
  )
),
server = function(input, output) {
  observeEvent(input$dropdownItem, {
 showNotification("Hello", duration = 1, type = "message")
  })
}
}

```

```
# Box with boxPad container + descriptionBlock
```

```

if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(title = "Box with right pad",
 status = "warning",
 fluidRow(
 column(width = 6),
 column(
 width = 6,
 boxPad(
 color = "green",
 descriptionBlock(
 header = "8390",
 text = "VISITS",
 rightBorder = FALSE,
 marginBottom = TRUE
 ),
 descriptionBlock(
 header = "30%",
 text = "REFERRALS",
 rightBorder = FALSE,

```

```

 marginBottom = TRUE
 ),
 descriptionBlock(
 header = "70%",
 text = "ORGANIC",
 rightBorder = FALSE,
 marginBottom = FALSE
 )
 )
  )
)
),
title = "boxPad"
),
server = function(input, output) { }
)
}

```

```

# Box with descriptionBlock
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 solidHeader = FALSE,
 title = "Status summary",
 background = NULL,
 width = 4,
 status = "danger",
 footer = fluidRow(
 column(
 width = 6,
 descriptionBlock(
 number = "17%",
 numberColor = "green",
 numberIcon = icon("caret-up"),
 header = "$35,210.43",
 text = "TOTAL REVENUE",
 rightBorder = TRUE,
 marginBottom = FALSE
 )
 ),
 column(
 width = 6,
 descriptionBlock(
 number = "18%",
 numberColor = "red",
 numberIcon = icon("caret-down"),
 header = "1200",

```


```

 text = "GOAL COMPLETION",
 rightBorder = FALSE,
 marginBottom = FALSE
 )
)
)
),
title = "Description Blocks"
),
server = function(input, output) { }
}

```

boxLabel

Create a label for [box](#)

Description

[boxLabel](#) is inserted in the label slot of [box](#).

Usage

```
boxLabel(text, status, style = "default")
```

Arguments

text	Label text. In practice only few letters or a number.
status	label color status. See https://adminlte.io/themes/AdminLTE/pages/UI/general.html . Valid statuses are defined as follows: <ul style="list-style-type: none"> • primary: #3c8dbc • success: #00a65a • info: #00c0ef • warning: #f39c12 • danger: #f56954
style	label border style: "default" (rounded angles), "circle" or "square".

boxProfile

AdminLTE2 box profile

Description

[boxProfile](#) goes inside a [box](#). Displays user information in an elegant container.

[boxProfileItem](#) is a sub-element of a [boxProfile](#).

Usage

```
boxProfile(..., image = NULL, title, subtitle = NULL, bordered = FALSE)
```

```
boxProfileItem(title, description)
```

Arguments

...	any element such as boxProfileItem .
image	profile image, if any.
title	item title.
subtitle	subtitle.
bordered	Whether the container should have a border or not. FALSE by default.
description	item info.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
# Box with boxProfile
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "Box with profile",
 status = "primary",
 boxProfile(
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user4-128x128.jpg",
 title = "Nina Mcintire",
 subtitle = "Software Engineer",
 bordered = TRUE,
 boxProfileItem(
 title = "Followers",
 description = 1322
 ),
 boxProfileItem(
 title = "Following",
 description = 543
 ),
 boxProfileItem(
 title = "Friends",
 description = 13287
 )
 )
 )
 )
 ),
  )
)
```

```

 title = "boxProfile"
  ),
  server = function(input, output) { }
)
}

```

boxSidebar

Create a sidebar for a box

Description

`boxSidebar` is inserted in the sidebar slot of `box`.

`updateBoxSidebar` toggle a `boxSidebar` on the client.

Usage

```

boxSidebar(
  ...,
  id = NULL,
  width = 50,
  background = "#333a40",
  startOpen = FALSE,
  icon = shiny::icon("cogs")
)

updateBoxSidebar(id, session = shiny::getDefaultReactiveDomain())

```

Arguments

<code>...</code>	Sidebar content.
<code>id</code>	Sidebar id.
<code>width</code>	Sidebar opening width in percentage. 50% by default, means the card sidebar will take 50 A numeric value between 25 and 100.
<code>background</code>	Sidebar background color. Dark by default. Expect a HEX code.
<code>startOpen</code>	Whether the sidebar is open at start. FALSE by default.
<code>icon</code>	Sidebar icon. Expect <code>icon</code> .
<code>session</code>	Shiny session object.

Examples

```

# Toggle a box sidebar
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(),

```

```

body = dashboardBody(
  box(
 title = "Update box sidebar",
 closable = TRUE,
 width = 12,
 height = "500px",
 solidHeader = FALSE,
 collapsible = TRUE,
 actionButton("update", "Toggle card sidebar"),
 sidebar = boxSidebar(
 id = "mycardsidebar",
 p("Sidebar Content")
 )
  )
),
sidebar = dashboardSidebar()
),
server = function(input, output, session) {
  observe(print(input$mycardsidebar))

  observeEvent(input$update, {
 updateBoxSidebar("mycardsidebar")
  })
}
}
}

```

 carousel

AdminLTE2 carousel container

Description

[carousel](#) creates a carousel container to display media content.

[carouselItem](#) creates a carousel item to insert in a [carousel](#).

Usage

```
carousel(..., id, indicators = TRUE, width = 6, .list = NULL)
```

```
carouselItem(..., caption = NULL, active = FALSE)
```

Arguments

...	Element such as images, iframe, ...
id	Carousel id. Must be unique.
indicators	Whether to display left and right indicators.
width	Carousel width. 6 by default.
.list	Should you need to pass carouselItem via lapply or similar, put these item here instead of passing them in ...
caption	Item caption.
active	Whether the item is active or not at start.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(),
 sidebar = dashboardSidebar(),
 body = dashboardBody(
 carousel(
 id = "mycarousel",
 carouselItem(
 caption = "Item 1",
 tags$img(src = "https://placeholder.it/900x500/3c8dbc/ffffff&text=I+Love+Bootstrap")
 ),
 carouselItem(
 caption = "Item 2",
 tags$img(src = "https://placeholder.it/900x500/39CCCC/ffffff&text=I+Love+Bootstrap")
 )
 ),
 title = "Carousel"
 ),
 server = function(input, output) { }
 )
  }
```

dashboardBadge

AdminLTE2 badge

Description

Create a badge. It may be inserted in any element like inside a [actionButton](#) or a [dashboardSidebar](#).

Usage

```
dashboardBadge(..., color)
```

Arguments

...	Any html text element.
color	label color. See below: <ul style="list-style-type: none">• light-blue (primary status): #3c8dbc.• red (danger status): #dd4b39.• green (success status): #00a65a.• aqua (info status): #00c0ef.

- yellow (warning status): #f39c12.
- blue: #0073b7.
- navy: #001f3f.
- teal: #39cccc.
- olive: #3d9970.
- lime: #01ff70.
- orange: #ff851b.
- fuchsia: #f012be.
- purple: #605ca8.
- maroon: #d81b60.
- black: #111.
- gray: #d2d6de.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 dashboardBadge("Badge 1", color = "blue"),
 actionButton(
 inputId = "badge",
 label = "Hello",
 icon = NULL,
 width = NULL,
 dashboardBadge(1, color = "orange")
 )
 )
 ),
 server = function(input, output) { }
  )
}
```

Description

`dashboardControlbar` create a right sidebar container.

`updateControlbar` allows to toggle a `dashboardControlbar`.

`controlbarMenu` is a tabset panel for the `dashboardControlbar`.

`controlBarItem` is a tabPanel for the `controlbarMenu`.

`updateControlbarMenu` allows to programmatically change the currently selected `controlBarItem` on the client.

Usage

```
dashboardControlbar(
  ...,
  id = NULL,
  disable = FALSE,
  width = 230,
  collapsed = TRUE,
  overlay = TRUE,
  skin = "dark",
  .list = NULL
)

updateControlbar(id, session = shiny::getDefaultReactiveDomain())

controlbarMenu(..., id = NULL, selected = NULL)

controlBarItem(title, ..., value = title, icon = NULL)

updateControlbarMenu(
  id,
  selected = NULL,
  session = shiny::getDefaultReactiveDomain()
)
```

Arguments

<code>...</code>	slot for <code>controlbarMenu</code> . Not compatible with <code>.items</code> .
<code>id</code>	Controlbar id.
<code>disable</code>	If TRUE, the sidebar will be disabled.
<code>width</code>	Sidebar width in pixels. Numeric value expected. 230 by default.
<code>collapsed</code>	Whether the control bar on the right side is collapsed or not at start. TRUE by default.
<code>overlay</code>	Whether the sidebar covers the content when expanded. Default to TRUE.
<code>skin</code>	background color: "dark" or "light".
<code>.list</code>	Pass element here if you do not want to embed them in panels. Not compatible with ...
<code>session</code>	Shiny session object.
<code>selected</code>	Item to select.
<code>title</code>	Display title for tab

value	The value that should be sent when <code>tabsetPanel</code> reports that this tab is selected. If omitted and <code>tabsetPanel</code> has an <code>id</code> , then the title will be used.
icon	Optional icon to appear on the tab. This attribute is only valid when using a <code>tabPanel</code> within a <code>navbarPage()</code> .

Note

Until a maximum of 5 `controlBarItem`! AdminLTE 2 does not support more panels.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```
# Controlbar example
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)
  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(),
 sidebar = dashboardSidebar(),
 body = dashboardBody(),
 controlbar = dashboardControlbar(
 skin = "dark",
 controlbarMenu(
 id = "menu",
 controlBarItem(
 "Tab 1",
 "Welcome to tab 1"
 ),
 controlBarItem(
 "Tab 2",
 "Welcome to tab 2"
 )
 )
 ),
 title = "Right Sidebar"
 ),
 server = function(input, output) { }
  )
}
```

```
# Toggle the dashboard controlbar
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(),
 sidebar = dashboardSidebar(),
 body = dashboardBody(
```


```

 actionButton(inputId = "controlbarToggle", label = "Toggle Controlbar")
  ),
  controlbar = dashboardControlbar(id = "controlbar")
),
server = function(input, output, session) {

  observeEvent(input$controlbar, {
 if (input$controlbar) {
 showModal(modalDialog(
 title = "Alert",
 "The controlbar is opened.",
 easyClose = TRUE,
 footer = NULL
 ))
 }
  })

  observeEvent(input$controlbarToggle, {
 updateControlbar("controlbar")
  })

  observe({
 print(input$controlbar)
  })
}
)
}

# controlbar with controlbarMenu
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(),
 sidebar = dashboardSidebar(),
 body = dashboardBody(),
 controlbar = dashboardControlbar(
 id = "controlbar",
 controlbarMenu(
 id = "menu",
 controlbarItem(
 "Tab 1",
 "Welcome to tab 1"
 ),
 controlbarItem(
 "Tab 2",
 "Welcome to tab 2"
 )
 )
 )
 ),
 server = function(input, output, session) {

 observeEvent(input$menu, {

```

```

 showModal(modalDialog(
 title = "Alert",
 sprintf(" %s is active", input$menu),
 easyClose = TRUE,
 footer = NULL
 ))
 })
 }
  )
}

# Update a controlbar menu
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(),
 sidebar = dashboardSidebar(),
 body = dashboardBody(
 radioButtons("controller", "Controller", choices = c(1, 2, 3))
 ),
 controlbar = dashboardControlbar(
 id = "controlbar",
 controlbarMenu(
 id = "menu",
 controlbarItem(
 paste0("Tab", 1),
 paste("Welcome to tab", 1)
 ),
 controlbarItem(
 paste0("Tab", 2),
 paste("Welcome to tab", 2)
 ),
 controlbarItem(
 paste0("Tab", 3),
 paste("Welcome to tab", 3)
 )
 )
 ),
 server = function(input, output, session) {
 observeEvent(input$controller, {
 updateControlbarMenu(
 "menu",
 selected = paste0("Tab", input$controller)
 )
 })
 }
 )
  )
}

```

Description

This creates a dashboard footer

Usage

```
dashboardFooter(left = NULL, right = NULL)
```

Arguments

left	Left text.
right	Right text.

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(),
 sidebar = dashboardSidebar(),
 body = dashboardBody(),
 footer = dashboardFooter(
 left = "By Divad Nojnarg",
 right = "Zurich, 2019"
 ),
 title = "DashboardPage"
 ),
 server = function(input, output) { }
  )
}
```

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,
  leftUi = NULL,
  controlbarIcon = shiny::icon("gears"),
  fixed = FALSE
)
```

Arguments

...	Items to put in the header. Should be dropdownMenus .
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 <code>title</code> 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.
leftUi	Items that will appear on the left part of the navbar. Should be wrapped in a <code>tagList</code> .
controlbarIcon	Customize the trigger icon of the right sidebar.
fixed	Whether the navbar is fixed-top or not. FALSE by default.

Note

We do not recommend to insert shiny input elements (such as `sliderInput`) in the left menu, since they will not be well displayed. Instead, wrap them in a [dropdownBlock](#)

See Also

[dropdownMenu](#)

Examples

```
if (interactive()) {
  library(shiny)
  library(shinyWidgets)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(
 leftUi = tagList(
 dropdownBlock(
 id = "mydropdown",
 title = "Dropdown 1",
 icon = icon("sliders"),
 sliderInput(
 inputId = "n",
 label = "Number of observations",
 min = 10, max = 100, value = 30
 ),
 ),
 prettyToggle(
 inputId = "na",
 label_on = "NAs kept",
 label_off = "NAs removed",
 icon_on = icon("check"),
 icon_off = icon("remove")
 )
 )
 )
 )
  )
}
```

```

 ),
 dropdownBlock(
 id = "mydropdown2",
 title = "Dropdown 2",
 icon = icon("sliders"),
 prettySwitch(
 inputId = "switch4",
 label = "Fill switch with status:",
 fill = TRUE,
 status = "primary"
 ),
 prettyCheckboxGroup(
 inputId = "checkgroup2",
 label = "Click me!",
 thick = TRUE,
 choices = c("Click me !", "Me !", "Or me !"),
 animation = "pulse",
 status = "info"
 )
 ),
 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")
 ),
 sidebar = dashboardSidebar(),
 body = dashboardBody(
 setShadow(class = "dropdown-menu")
 ),
 title = "DashboardPage"
  ),
  server = function(input, output) { }
}

```

 dashboardLabel

AdminLTE2 label

Description

Create a label

Usage

```
dashboardLabel(..., status, style = "default")
```

Arguments

... any text.

status	label status. Valid statuses are defined as follows: <ul style="list-style-type: none"> • primary: #3c8dbc • success: #00a65a • info: #00c0ef • warning: #f39c12 • danger: #f56954
style	label border style: "default" (rounded angles), "circle" or "square".

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 dashboardLabel("Label 1", status = "info"),
 dashboardLabel("Label 2", status = "danger", style = "circle"),
 dashboardLabel("Label 3", status = "success", style = "square")
 )
 ),
 server = function(input, output) { }
  )
}
```

dashboardPage

Dashboard Page with a right sidebar

Description

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

Usage

```
dashboardPage(
  header,
  sidebar,
  body,
  controlbar = NULL,
  footer = NULL,
  title = NULL,
  skin = c("blue", "blue-light", "black", "black-light", "purple", "purple-light",
 "green", "green-light", "red", "red-light", "yellow", "yellow-light", "midnight"),
```

```

 freshTheme = NULL,
 preloader = NULL,
 md = FALSE,
 options = NULL,
 scrollToTop = FALSE
  )

```

Arguments

header	A header created by dashboardHeader .
sidebar	A sidebar created by dashboardSidebar .
body	A body created by dashboardBody .
controlbar	A right sidebar created by dashboardControlbar . NULL by default.
footer	A footer created by dashboardFooter .
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 dashboardHeaderPlus .
skin	A color theme. See https://adminlte.io/themes/AdminLTE/pages/UI/general.html . If the skin is light, the sidebar will have a light background. Not compatible with freshTheme.
freshTheme	A skin powered by the fresh package. Not compatible with skin. See https://dreamrs.github.io/fresh/articles/vars-shinydashboard.html .
preloader	shinydashboardPlus uses waiter (see https://waiter.john-coene.com/#/). Pass a list like <code>list(html = spin_1(), color = "#333e48")</code> . waiter expects to provide a sub-list to configure waiterShowOnLoad (refer to the package help for all styles). duration defines the loader timeout.
md	Whether to enable material design. Experimental...
options	Extra option to overwrite the vanilla AdminLTE configuration. See https://adminlte.io/themes/AdminLTE/documentation/index.html#adminlte-options . Expect a list.
scrollToTop	Whether to display a scroll to top button whenever the page height is too large. Default to FALSE.

See Also

[dashboardHeader](#), [dashboardSidebar](#), [dashboardBody](#).

Examples

```

if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)
  library(fresh)

  shinyApp(
 ui = dashboardPage(
 freshTheme = create_theme(
 adminlte_color(
 light_blue = "#55e7ff",
 blue = "#2011a2",
 navy = "#201148",

```

```

 red = "#ff34b3"
  ),
  adminlte_sidebar(
 dark_bg = "#D8DEE9",
 dark_hover_bg = "#81A1C1",
 dark_color = "#2E3440"
  ),
  adminlte_global(
 content_bg = "#FFF",
 box_bg = "#D8DEE9",
 info_box_bg = "#D8DEE9"
  )
),
options = list(sidebarExpandOnHover = TRUE),
header = dashboardHeader(),
sidebar = dashboardSidebar(),
body = dashboardBody(
  box(background = "red"),
  box(background = "blue"),
  box(background = "navy")
),
controlbar = dashboardControlbar(),
title = "DashboardPage"
),
server = function(input, output) { }
}

```

dashboardSidebar

Create a dashboard sidebar.

Description

A dashboard sidebar typically contains a [sidebarMenu](#), although it may also contain a [sidebarSearchForm](#), or other Shiny inputs.

[updateSidebar](#) allows to toggle a [dashboardSidebar](#) on the client.

Usage

```

dashboardSidebar(
  ...,
  disable = FALSE,
  width = NULL,
  collapsed = FALSE,
  minified = TRUE,
  id = NULL
)

```

```

updateSidebar(id, session = shiny::getDefaultReactiveDomain())

```


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.
minified	Whether to slightly close the sidebar but still show item icons. Default to TRUE.
id	Sidebar id.
session	Shiny session object.

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(),
 sidebar = dashboardSidebar(id = "sidebar"),
 body = dashboardBody(
 actionButton(inputId = "sidebarToggle", label = "Toggle Sidebar")
 )
 ),
 server = function(input, output, session) {

 observeEvent(input$sidebar, {
 if (input$sidebar) {
 showModal(modalDialog(
 title = "Alert",
 "The sidebar is opened.",
 easyClose = TRUE,
 footer = NULL
 ))
 }
 })

 observeEvent(input$sidebarToggle, {
 updateSidebar("sidebar")
 })

 observe({
 print(input$sidebar)
 })
 }
  )
}
```

dashboardUser	<i>Create a dashboard user profile.</i>
---------------	---

Description

Create a dashboard user profile.

Usage

```
dashboardUser(  
  ...,  
  name = NULL,  
  image = NULL,  
  title = NULL,  
  subtitle = NULL,  
  footer = NULL  
)
```

Arguments

...	Body content. Slot for dashboardUserItem .
name	User name.
image	User profile picture.
title	A title.
subtitle	A subtitle.
footer	Footer is any.

See Also

[userOutput](#) and [renderUser](#) for dynamically-generating [dashboardUser](#).

Examples

```
if (interactive()) {  
  library(shiny)  
  library(shinyWidgets)  
  library(shinydashboard)  
  library(shinydashboardPlus)  
  
  shinyApp(  
 ui = dashboardPage(  
 header = dashboardHeader(userOutput("user")),  
 sidebar = dashboardSidebar(),  
 body = dashboardBody(),  
 title = "DashboardPage"  
 ),  
 server = function(input, output) {  
 output$user <- renderUser({  
 dashboardUser(  
 name = "Divad Nojnarg",  
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user2-160x160.jpg",
```

```

 title = "shinydashboardPlus",
 subtitle = "Author",
 footer = p("The footer", class = "text-center"),
 fluidRow(
 dashboardUserItem(
 width = 6,
 socialButton(
 href = "https://dropbox.com",
 icon = icon("dropbox")
 )
 ),
 dashboardUserItem(
 width = 6,
 socialButton(
 href = "https://github.com",
 icon = icon("github")
 )
 )
 )
  }
}

```

dashboardUserItem	<i>Create a dashboard user profile item</i>
-------------------	---

Description

This can be inserted in a [dashboardUser](#).

Usage

```
dashboardUserItem(item, width)
```

Arguments

item	HTML Tag.
width	Item width between 1 and 12.

dropdownBlock	<i>Create a dropdown block to place in a dashboard header</i>
---------------	---

Description

Create a dropdown block to place in a dashboard header

Usage

```
dropdownBlock(..., id, icon = NULL, title = NULL, badgeStatus = "danger")
```

Arguments

...	Items to put in the menu.
id	Dropdown block id.
icon	An icon to display in the header. Expect icon .
title	Dropdown block title.
badgeStatus	Dropdown badge status.

See Also

[dashboardHeader](#) for example usage.

flipBox

A flipBox based on the W3C example

Description

[flipBox](#) creates a box that flips from back to front and inversely [updateFlipBox](#) programmatically toggles a [flipBox](#) from the server.

Usage

```
flipBox(id, front, back, trigger = c("click", "hover"), width = 6)

updateFlipBox(id, session = shiny::getDefaultReactiveDomain())
```

Arguments

id	flipBox id.
front	ui for the front of the flip box
back	ui for the back of the flip box
trigger	How to trigger rotate effect. Either click or hover. Default to click.
width	flipbox width. Between 1 and 12.
session	Shiny session object.

Details

To access the state of the flipbox use the input alias `input$<id>`. For example, if your `flipBox`'s id is `myawesomeflipbox`, you can access its state via `input$myawesomeflipbox` where `TRUE` corresponds to the front, `FALSE` to the back.

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)
  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 fluidRow(
 column(
 width = 6,
 uiOutput("active_side"),
 flipBox(
 id = "myflipbox",
 trigger = "hover",
 width = 12,
 front = div(
 class = "text-center",
 h1("Flip on hover"),
 img(
 src = "https://image.flaticon.com/icons/svg/149/149076.svg",
 height = "300px",
 width = "100%"
 )
 ),
 back = div(
 class = "text-center",
 height = "300px",
 width = "100%",
 h1("Flip on hover"),
 p("More information...")
 )
 )
 ),
 column(
 width = 6,
 uiOutput("active_side_2"),
 flipBox(
 id = "myflipbox2",
 width = 12,
 front = div(
 class = "text-center",
 h1("Flip on click"),
 img(
 src = "https://image.flaticon.com/icons/svg/149/149076.svg",
 height = "300px",
 width = "100%"
 )
 ),
 back = div(
 class = "text-center",
 height = "300px",
 width = "100%",
 h1("Flip on click"),

```

```

 p("More information...")
 )
 )
  )
),
server = function(input, output, session) {
  output$active_side <- renderUI({
 side <- if (input$myflipbox) "front" else "back"
 dashboardBadge(side, color = "blue")
  })

  output$active_side_2<- renderUI({
 side <- if (input$myflipbox2) "front" else "back"
 dashboardBadge(side, color = "blue")
  })
}
)
}
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)
  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 actionButton("toggle", "Toggle flip box"),
 uiOutput("active_side"),
 flipBox(
 id = "myflipbox",
 front = div(
 class = "text-center",
 img(
 src = "https://image.flaticon.com/icons/svg/149/149076.svg",
 height = "300px",
 width = "100%"
 )
 ),
 back = div(
 class = "text-center",
 height = "300px",
 width = "100%",
 h1("Details..."),
 p("More information...")
 )
 )
 )
 )
  ),
server = function(input, output, session) {
  output$active_side <- renderUI({
 side <- if (input$myflipbox) "front" else "back"
 dashboardBadge(side, color = "blue")
  })
}
)
)
),
server = function(input, output, session) {
  output$active_side <- renderUI({
 side <- if (input$myflipbox) "front" else "back"
 dashboardBadge(side, color = "blue")
  })
}
)
)
),

```

```
 })
 observeEvent(input$toggle, {
 updateFlipBox("myflipbox")
 })
  }
)
}
```

loadingState

AdminLTE2 loading state element

Description

When a section is still work in progress or a computation is running

Usage

```
loadingState()
```

Note

Loading state can be programmatically used when a computation is running for instance.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "loading spinner",
 loadingState()
 )
 ),
 title = "Loading State"
 ),
 server = function(input, output) { }
  )
}
```

messageItem	<i>Custom messageItem</i>
-------------	---------------------------

Description

Custom messageItem

Usage

```
messageItem(
  from,
  message,
  icon = shiny::icon("user"),
  time = NULL,
  href = NULL,
  inputId = 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.
inputId	If not NULL, this item behaves like an action button.

navPills	<i>AdminLTE2 nav pill container</i>
----------	-------------------------------------

Description

[navPills](#) creates a container for nav elements. They are vertically stacked. To insert in [box](#).
[updateNavPills](#) allows to programmatically change the currently selected [navPillsItem](#) on the client.
[navPillsItem](#) creates a nav pill item.

Usage

```
navPills(..., id = NULL)

updateNavPills(id, selected, session = shiny::getDefaultReactiveDomain())

navPillsItem(
  left = NULL,
```


```

 right = NULL,
 color = NULL,
 icon = NULL,
 selected = FALSE
  )

```

Arguments

...	slot for <code>navPillsItem</code> .
id	<code>navPills</code> unique id to target.
selected	Whether the item is active or not. FALSE by default.
session	Shiny session object.
left	pill left text.
right	pill right text.
color	pill color: see here for a list of valid colors https://adminlte.io/themes/AdminLTE/pages/UI/general.html . See below: <ul style="list-style-type: none"> • light-blue (primary status): #3c8dbc. • red (danger status): #dd4b39. • green (success status): #00a65a. • aqua (info status): #00c0ef. • yellow (warning status): #f39c12. • blue: #0073b7. • navy: #001f3f. • teal: #39cccc. • olive: #3d9970. • lime: #01ff70. • orange: #ff851b. • fuchsia: #f012be. • purple: #605ca8. • maroon: #d81b60. • black: #111. • gray: #d2d6de.
icon	pill icon, if any.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```

# navPills
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),

```

```

dashboardSidebar(),
dashboardBody(
  box(
 title = "Nav Pills",
 status = "info",
 "Box Body",
 footer = navPills(
 id = "pillItem",
 navPillsItem(
 left = "Item 1",
 color = "green",
 right = 10
 ),
 navPillsItem(
 left = "Item 2",
 color = "red",
 icon = icon("angle-down"),
 right = "10%",
 active = TRUE
 )
 )
  )
),
title = "Nav Pills"
),
server = function(input, output) {
  observeEvent(input$pillItem, {
 showNotification(sprintf("You clicked on pill N° %s", input$pillItem), type = "message")
  })
}
)
}

```

```

# update navPills
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 radioButtons("controller", "Controller", choices = c(1, 2, 3)),
 br(),
 box(
 title = "Nav Pills",
 status = "info",
 "Box Body",
 footer = navPills(
 inputId = "pills",
 navPillsItem(
 left = "Item 1",
 color = "green",
 right = 10
 )
 )
 )
 )
 )
  )
}

```

```

 ),
 navPillsItem(
 left = "Item 2",
 color = "red",
 icon = icon("angle-down"),
 right = "10%"
 ),
 navPillsItem(
 left = "Item 3",
 color = "blue",
 icon = icon("angle-up"),
 right = "30%"
 )
  )
)
),
title = "Nav Pills"
),
server = function(input, output, session) {
  observeEvent(input$controller, {
 updateNavPills(id = "pills", selected = input$controller)
  })
  observeEvent(input$pills, {
 showNotification(sprintf("You selected pill N° %s", input$pills), type = "message")
  })
}
)
}

```

notificationItem	<i>Custom notificationItem</i>
------------------	--------------------------------

Description

Custom notificationItem

Usage

```

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

inputId If not NULL, this item behaves like an action button.

productList *AdminLTE2 product list container `productList` creates a container to display commercial items in an elegant container. Insert in a `box`.*

Description

`productListItem` creates a product item to insert in `productList`.

Usage

```
productList(...)
```

```
productListItem(..., image = NULL, title = NULL, subtitle = NULL, color = NULL)
```

Arguments

...	product description.
image	image url, if any.
title	product name.
subtitle	product price.
color	price color: see here for a list of valid colors https://adminlte.io/themes/AdminLTE/pages/UI/general.html . See below: <ul style="list-style-type: none"> • light-blue (primary status): #3c8dbc. • red (danger status): #dd4b39. • green (success status): #00a65a. • aqua (info status): #00c0ef. • yellow (warning status): #f39c12. • blue: #0073b7. • navy: #001f3f. • teal: #39cccc. • olive: #3d9970. • lime: #01ff70. • orange: #ff851b. • fuchsia: #f012be. • purple: #605ca8. • maroon: #d81b60. • black: #111. • gray: #d2d6de.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```
# Box with productList
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "Product List",
 status = "primary",
 productList(
 productListItem(
 image = "https://www.pngmart.com/files/1/Haier-TV-PNG.png",
 title = "Samsung TV",
 subtitle = "$1800",
 color = "yellow",
 "This is an amazing TV, but I don't like TV!"
 ),
 productListItem(
 image = "https://upload.wikimedia.org/wikipedia/commons/7/77/IMac_Pro.svg",
 title = "IMac 27",
 subtitle = "$4999",
 color = "red",
 "This is were I spend most of my time!"
 )
 )
 )
 ),
 title = "Product List"
 ),
 server = function(input, output) { }
  )
}
```

progressBar

AdminLTE2 vertical progress bar

Description

This creates a vertical progress bar.

Usage

```
progressBar(
  value,
  min = 0,
  max = 100,
  vertical = FALSE,
```

```

 striped = FALSE,
 animated = FALSE,
 status = "primary",
 size = NULL,
 label = NULL
  )

```

Arguments

value	Progress bar value. Must be between min and max.
min	Progress bar minimum value (0 by default).
max	Progress bar maximum value (100 by default).
vertical	Progress vertical layout. Default to FALSE
striped	Whether the progress is striped or not. FALSE by default.
animated	Whether the progress is active or not. FALSE by default. Works only if striped is TRUE.
status	Progress bar status. "primary" by default or "warning", "info", "danger" or "success". Valid statuses are defined as follows: <ul style="list-style-type: none"> • primary: #3c8dbc • success: #00a65a • info: #00c0ef • warning: #f39c12 • danger: #f56954
size	Progress bar size. NULL by default: "sm", "xs" or "xxs" also available.
label	Progress label. NULL by default.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```

if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(),
 sidebar = dashboardSidebar(),
 body = dashboardBody(
 box(
 title = "Horizontal",
 progressBar(
 value = 10,
 striped = TRUE,
 animated = TRUE,
 label = "10%"
 ),
 progressBar(

```

```
 value = 50,
 status = "warning",
 size = "xs"
 ),
 progressBar(
 value = 20,
 status = "danger",
 size = "sm"
 )
  ),
  box(
 title = "Vertical",
 progressBar(
 value = 10,
 striped = TRUE,
 animated = TRUE,
 vertical = TRUE
 ),
 progressBar(
 value = 50,
 status = "warning",
 size = "xs",
 vertical = TRUE
 ),
 progressBar(
 value = 20,
 status = "danger",
 size = "sm",
 vertical = TRUE
 )
  )
),
title = "Progress bars"
),
server = function(input, output) { }
}
```

renderUser

Create dynamic user output (server side)

Description

Create dynamic user output (server side)

Usage

```
renderUser(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 <code>quote()</code>)? 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 <code>uiOutput()</code> when <code>renderUI</code> is used in an interactive R Markdown document.

See Also

[userOutput](#) for the corresponding client side function and examples.

Other user outputs: [userOutput\(\)](#)

shinydashboardPlus	<i>shinydashboardPlus</i>
--------------------	---------------------------

Description

Extend 'shinydashboard' with 'AdminLTE2' components. 'AdminLTE2' is a free 'Bootstrap 3' dashboard template available at <https://adminlte.io>. Customize boxes, add timelines and a lot more.

Author(s)

Maintainer: David Granjon <dgranjon@gmail.com>

Other contributors:

- Rinterface [copyright holder]
- Almasaeed Studio (AdminLTE2 theme for Bootstrap 3) [contributor, copyright holder]
- Guang Yang (ygdashboard original template) [contributor, copyright holder]
- Winston Chang (Functions from shinydashboard) [contributor, copyright holder]
- Victor Perrier <victor.perrier@dreamrs.fr> (improved the shinydashboardPlusGallery) [contributor]

See Also

Useful links:

- <https://github.com/Rinterface/shinydashboardPlus>
- <https://rinterface.com/shiny/shinydashboardPlus/>
- Report bugs at <https://github.com/Rinterface/shinydashboardPlus/issues>

`shinydashboardPlusGallery`*Launch the shinydashboardPlus Gallery*

Description

A gallery of all components available in shinydashboardPlus.

Usage

```
shinydashboardPlusGallery()
```

Examples

```
if (interactive()) {  
  shinydashboardPlusGallery()  
}
```

`skinSelector`*AdminLTE2 skin selector*

Description

This creates a skin selector element.

Usage

```
skinSelector()
```

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
if (interactive()) {  
  library(shiny)  
  library(shinydashboard)  
  library(shinydashboardPlus)  
  
  shinyApp(  
 ui = dashboardPage(  
 header = dashboardHeader(),  
 sidebar = dashboardSidebar(),  
 body = dashboardBody(),  
 controlbar = dashboardControlbar(skinSelector()),  
 title = "Skin Selector"  
 ),  
 server = function(input, output) { }  
  )  
}
```

skinSelectorItem *AdminLTE2 skin selector item*

Description

This creates an item to insert in a skin selector object.

Usage

```
skinSelectorItem(color)
```

Arguments

color Skin color: "blue", "black", "purple", "red", "green", "yellow" as well as "blue-light", "black-light", "purple-light", "red-light", "green-light" and "yellow-light".

Author(s)

David Granjon, <dgranjon@ymail.com>

socialBox *AdminLTE2 social box*

Description

[socialBox](#) creates a special box dedicated for social content.

[userBlock](#) goes in the title of [socialBox](#).

[boxComment](#) has to be inserted in the comment slot of [socialBox](#).

Usage

```
socialBox(
 ...,
 title = NULL,
 footer = NULL,
 width = 6,
 height = NULL,
 collapsible = TRUE,
 collapsed = FALSE,
 closable = FALSE,
 boxToolSize = "sm",
 headerBorder = TRUE,
 label = NULL,
 dropdownMenu = NULL,
 sidebar = NULL,
 id = NULL
)

userBlock(image, title, subtitle = NULL)

boxComment(..., image, title = NULL, date = NULL)
```

Arguments

...	comment content.
title	comment title.
footer	Optional footer text.
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.
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.
closable	If TRUE, display a button in the upper right that allows the user to close the box.
boxToolSize	Size of the toolbox: choose among "xs", "sm", "md", "lg".
headerBorder	Whether to display a border between the header and body. TRUE by default.
label	Slot for boxLabel .
dropdownMenu	List of items in the boxtool dropdown menu. Use boxDropdown .
sidebar	Slot for boxSidebar .
id	If passed, the item will behave like an action button.
image	author image, if any.
subtitle	Any subtitle.
date	date of publication.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 socialBox(
 title = userBlock(
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user4-128x128.jpg",
 title = "Social Box",
 subtitle = "example-01.05.2018"
 ),
 "Some text here!",
 attachmentBlock(
 image = "https://adminlte.io/themes/AdminLTE/dist/img/photo1.png",
```

```

 title = "Test",
 href = "https://google.com",
 "This is the content"
 ),
 lapply(X = 1:10, FUN = function(i) {
 boxComment(
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user3-128x128.jpg",
 title = paste("Comment", i),
 date = "01.05.2018",
 paste0("The ", i, "-th comment")
 )
 }),
 footer = "The footer here!"
  )
),
controlbar = dashboardControlbar(),
title = "socialBox"
),
server = function(input, output) { }
}

```

socialButton

AdminLTE2 social button

Description

Create a social button

Usage

```
socialButton(href, icon)
```

Arguments

href	External link.
icon	social network icon: see here for valid names https://adminlte.io/themes/AdminLTE/pages/UI/buttons.html .

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```

if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),

```

```
dashboardSidebar(),
dashboardBody(
  box(
 title = "Social Buttons",
 status = NULL,
 socialButton(
 href = "https://dropbox.com",
 icon = icon("dropbox")
 ),
 socialButton(
 href = "https://github.com",
 icon = icon("github")
 )
  )
),
title = "Social Buttons"
),
server = function(input, output) { }
}
```

starBlock

AdminLTE2 starBlock

Description

Create a starBlock item (ideal for rating)

Usage

```
starBlock(value, max = 5, color = "yellow")
```

Arguments

value	Current score. Should be positive and lower or equal to max.
max	Maximum number of stars by block.
color	Star color: see validColors() in the documentation. See below: <ul style="list-style-type: none">• light-blue (primary status): #3c8dbc.• red (danger status): #dd4b39.• green (success status): #00a65a.• aqua (info status): #00c0ef.• yellow (warning status): #f39c12.• blue: #0073b7.• navy: #001f3f.• teal: #39cccc.• olive: #3d9970.• lime: #01ff70.• orange: #ff851b.• fuchsia: #f012be.

- purple: #605ca8.
- maroon: #D81B60.
- black: #111.
- gray: #d2d6de.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "Star example",
 starBlock(5),
 starBlock(5, color = "olive"),
 starBlock(1, color = "maroon"),
 starBlock(3, color = "teal")
 )
 ),
 title = "starBlock"
 ),
 server = function(input, output) { }
  )
}
```

taskItem

Custom taskItem

Description

Custom taskItem

Usage

```
taskItem(text, value = 0, color = "aqua", href = NULL, inputId = 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.
inputId	If not NULL, this item behaves like an action button.

Examples

```

if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(
 dropdownMenu(
 type = "tasks",
 badgeStatus = "danger",
 taskItem(
 inputId = "mytask",
 value = 20,
 color = "aqua",
 text = "Click me!"
 ),
 taskItem(
 value = 40,
 color = "green",
 text = "Basic item"
 )
 )
 ),
 dashboardSidebar(),
 dashboardBody(),
 title = "Dashboard example"
 ),
 server = function(input, output) {
 observeEvent(input$mytask, {
 showModal(modalDialog(
 title = "Important message",
 "This is an important message!"
 ))
 })
 }
  )
}

```

 timelineBlock

AdminLTE2 timeline block

Description

[timelineBlock](#) creates a timeline block that may be inserted in a [box](#) or outside.

[timelineLabel](#) creates a timeline label element to highlight an event.

[timelineItem](#) creates a timeline item that contains information for a given event like the title, description, date, ...

[timelineItemMedia](#) create a specific container for images.

[timelineStart](#) indicates a starting point.

[timelineEnd](#) indicates an end point.

Usage

```

timelineBlock(..., reversed = TRUE, width = 6)

timelineLabel(..., color = NULL)

timelineItem(
  ...,
  icon = NULL,
  color = NULL,
  time = NULL,
  title = NULL,
  border = TRUE,
  footer = NULL
)

timelineItemMedia(image = NULL, height = NULL, width = NULL)

timelineStart(icon = shiny::icon("clock-o"), color = NULL)

timelineEnd(icon = shiny::icon("hourglass-end"), color = NULL)

```

Arguments

...	any element.
reversed	Whether the timeline is reversed or not.
width	media width in pixels.
color	item color: see here for a list of valid colors https://adminlte.io/themes/AdminLTE/pages/UI/general.html . See below: <ul style="list-style-type: none"> • light-blue (primary status): #3c8dbc. • red (danger status): #dd4b39. • green (success status): #00a65a. • aqua (info status): #00c0ef. • yellow (warning status): #f39c12. • blue: #0073b7. • navy: #001f3f. • teal: #39cccc. • olive: #3d9970. • lime: #01ff70. • orange: #ff851b. • fuchsia: #f012be. • purple: #605ca8. • maroon: #d81b60. • black: #111. • gray: #d2d6de.
icon	item icon. Expect <code>icon</code> .
time	item date or time.
title	item title.

border	Whether to display a border between the header and the body. TRUE by default.
footer	item footer if any.
image	media url or path.
height	media height in pixels.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```

if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 h3("When Reversed = TRUE, can be displayed inside a box"),
 box(
 title = "Timeline",
 status = "info",
 timelineBlock(
 width = 12,
 timelineEnd(color = "red"),
 timelineLabel(2018, color = "teal"),
 timelineItem(
 title = "Item 1",
 icon = icon("gears"),
 color = "olive",
 time = "now",
 footer = "Here is the footer",
 "This is the body"
 ),
 timelineItem(
 title = "Item 2",
 border = FALSE
 ),
 timelineLabel(2015, color = "orange"),
 timelineItem(
 title = "Item 3",
 icon = icon("paint-brush"),
 color = "maroon",
 timelineItemMedia(image = "https://placeholder.it/150x100"),
 timelineItemMedia(image = "https://placeholder.it/150x100")
 ),
 timelineStart(color = "purple")
 )
 ),
 h3("When Reversed = FALSE, can be displayed out of a box"),
 timelineBlock(
 reversed = FALSE,
 timelineEnd(color = "red"),

```

```

 timelineLabel(2018, color = "teal"),
 timelineItem(
 title = "Item 1",
 icon = icon("gears"),
 color = "olive",
 time = "now",
 footer = "Here is the footer",
 "This is the body"
 ),
 timelineItem(
 title = "Item 2",
 border = FALSE
 ),
 timelineLabel(2015, color = "orange"),
 timelineItem(
 title = "Item 3",
 icon = icon("paint-brush"),
 color = "maroon",
 timelineItemMedia(image = "https://placeholder.it/150x100"),
 timelineItemMedia(image = "https://placeholder.it/150x100")
 ),
 timelineStart(color = "purple")
  )
),
title = "timelineBlock"
),
server = function(input, output) { }
}

```

todoList

AdminLTE2 todo list container

Description

Create a todo list container. May be included in [box](#).

[todoListItem](#) creates a todo list item.

Usage

```
todoList(..., sortable = TRUE)
```

```
todoListItem(..., checked = FALSE, label = NULL)
```

Arguments

...	any element such as labels, ...
sortable	Whether the list elements are sortable or not.
checked	Whether the list item is checked or not.
label	item label.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinyjqui)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 "Sortable todo list demo",
 status = "warning",
 todoList(
 todoListItem(
 label = "Design a nice theme",
 "Some text here"
 ),
 todoListItem(
 label = "Make the theme responsive",
 "Some text here"
 ),
 todoListItem(
 checked = TRUE,
 label = "Let theme shine like a star"
 )
 )
 ),
 box(
 "Simple todo list demo",
 status = "warning",
 todoList(
 sortable = FALSE,
 todoListItem(
 label = "Design a nice theme",
 "Some text here"
 ),
 todoListItem(
 label = "Make the theme responsive",
 "Some text here"
 ),
 todoListItem(
 checked = TRUE,
 label = "Let theme shine like a star"
 )
 )
 )
 ),
 title = "Todo Lists"
  ),
)
```

```

server = function(input, output) { }
)
}

```

userBox

AdminLTE2 user box

Description

`userBox` creates a user card.

`userDescription` creates a customized title tag for `userBox`.

Usage

```

userBox(
  ...,
  title = NULL,
  footer = NULL,
  status = NULL,
  background = NULL,
  width = 6,
  height = NULL,
  collapsible = TRUE,
  collapsed = FALSE,
  closable = FALSE,
  gradient = FALSE,
  boxToolSize = "sm",
  headerBorder = TRUE,
  label = NULL,
  dropdownMenu = NULL,
  sidebar = NULL,
  id = NULL
)

userDescription(
  title,
  subtitle = NULL,
  image,
  backgroundImage = NULL,
  type = c(1, 2),
  imageElevation = NULL
)

```

Arguments

...	any element such as <code>descriptionBlock</code> .
title	User card title.
footer	Optional footer text.
status	The status of the item This determines the item's background color. Valid statuses are defined as follows:

- primary: #3c8dbc
- success: #00a65a
- info: #00c0ef
- warning: #f39c12
- danger: #f56954
- navy: #001F3F
- teal: #39CCCC
- purple: #605ca8
- orange: #ff851b
- maroon: #D81B60
- black: #111111

Only primary, success, info, warning and danger are compatible with solid-Header!

background	<p>If NULL (the default), the background of the box will be white. Otherwise, a color string. Valid colors are listed in validColors. See below:</p> <ul style="list-style-type: none"> • light-blue (primary status): #3c8dbc. • red (danger status): #dd4b39. • green (success status): #00a65a. • aqua (info status): #00c0ef. • yellow (warning status): #f39c12. • blue: #0073b7. • navy: #001F3F. • teal: #39CCCC. • olive: #3D9970. • lime: #01FF70. • orange: #FF851B. • fuchsia: #F012BE. • purple: #605ca8. • maroon: #D81B60. • black: #111. • gray: #d2d6de.
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.
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.
closable	If TRUE, display a button in the upper right that allows the user to close the box.
gradient	Whether to allow gradient effect for the background color. Default to FALSE.
boxToolSize	Size of the toolbox: choose among "xs", "sm", "md", "lg".
headerBorder	Whether to display a border between the header and body. TRUE by default.
label	Slot for boxLabel .

dropdownMenu	List of items in the boxtool dropdown menu. Use boxDropdown .
sidebar	Slot for boxSidebar .
id	If passed, the item will behave like an action button.
subtitle	User card subtitle.
image	User image url or path.
backgroundImage	image url, if any. Background needs to be TRUE.
type	User card type. Either 1 or 2. 1 corresponds to a centered user image, while 2 is a left aligned user image.
imageElevation	User card image elevation (numeric). NULL by default.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 header = dashboardHeader(),
 sidebar = dashboardSidebar(),
 controlbar = dashboardControlbar(),
 footer = dashboardFooter(),
 title = "test",
 body = dashboardBody(
 userBox(
 title = userDescription(
 title = "Nadia Carmichael",
 subtitle = "lead Developer",
 type = 2,
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user7-128x128.jpg",
 ),
 status = "primary",
 gradient = TRUE,
 background = "light-blue",
 boxToolSize = "x1",
 "Some text here!",
 footer = "The footer here!"
 ),
 userBox(
 title = userDescription(
 title = "Alexander Pierce",
 subtitle = "Founder & CEO",
 type = 1,
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user1-128x128.jpg",
 ),
 status = "purple",
 closable = TRUE,
 "Some text here!",
 )
 )
 )
  )
}
```

```
 footer = "The footer here!"
 ),
 userBox(
 title = userDescription(
 title = "Elizabeth Pierce",
 subtitle = "Web Designer",
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user3-128x128.jpg",
 backgroundImage = "https://cdn.statically.io/img/wallpaperaccess.com/full/1119564.jpg",
 ),
 status = "teal",
 closable = TRUE,
 maximizable = TRUE,
 "Some text here!",
 footer = "The footer here!"
 )
)
),
server = function(input, output) {}
}
```

userList

AdminLTE2 user list container

Description

`userList` creates a user list container to be inserted in a `box`.

`userListItem` creates a user list item.

Usage

```
userList(...)
```

```
userListItem(image, title, subtitle = NULL)
```

Arguments

<code>...</code>	slot for <code>userListItem</code> .
<code>image</code>	image url or path.
<code>title</code>	Item title.
<code>subtitle</code>	Item subtitle.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```

if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "User List example",
 status = "success",
 userList(
 userListItem(
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user1-128x128.jpg",
 title = "Shiny",
 subtitle = "Package 1"
 ),
 userListItem(
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user7-128x128.jpg",
 title = "Tidyverse",
 subtitle = "Package 2"
 ),
 userListItem(
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user5-128x128.jpg",
 title = "tidyr",
 subtitle = "Package 3"
 )
 )
 )
 ),
 title = "User List"
 ),
 server = function(input, output) { }
  )
}

```

userMessages

AdminLTE2 user message container

Description

[userMessages](#) creates a user message container. Maybe inserted in a [box](#).

[userMessage](#) creates a user message html element.

[updateUserMessages](#) allows to interact with a [userMessages](#) container, such as sending, removing or editing messages.

Usage

```

userMessages(..., id = NULL, status, width = 4, height = NULL)

userMessage(
  ...,
  author,
  date = NULL,
  image = NULL,
  type = c("sent", "received")
)

updateUserMessages(
  id,
  action = c("add", "remove", "update"),
  index = NULL,
  content = NULL,
  session = shiny::getDefaultReactiveDomain()
)

```

Arguments

...	Message text.
id	userMessages to target.
status	Messages status. See here for a list of valid colors https://adminlte.io/themes/AdminLTE/pages/UI/general.html . Valid statuses are defined as follows: <ul style="list-style-type: none"> • primary: #3c8dbc • success: #00a65a • info: #00c0ef • warning: #f39c12 • danger: #f56954
width	Container width: between 1 and 12.
height	Container height.
author	Message author.
date	Message date.
image	Message author image path or url.
type	Message type: c("sent", "received").
action	Action to perform: add, remove or update.
index	Index of item to update or remove.
content	New message content in a list. For actions like add and update only! See example.
session	Shiny session object.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```

if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "Box with messages",
 solidHeader = TRUE,
 status = "warning",
 userMessages(
 width = 12,
 status = "success",
 userMessage(
 author = "Alexander Pierce",
 date = "20 Jan 2:00 pm",
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user1-128x128.jpg",
 type = "sent",
 "Is this template really for free? That's unbelievable!"
 ),
 userMessage(
 author = "Sarah Bullock",
 date = "23 Jan 2:05 pm",
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user3-128x128.jpg",
 type = "received",
 "You better believe it!"
 )
 )
 ),
 userMessages(
 width = 6,
 status = "danger",
 userMessage(
 author = "Alexander Pierce",
 date = "20 Jan 2:00 pm",
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user1-128x128.jpg",
 type = "received",
 "Is this template really for free? That's unbelievable!"
 ),
 userMessage(
 author = "Sarah Bullock",
 date = "23 Jan 2:05 pm",
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user3-128x128.jpg",
 type = "sent",
 "You better believe it!"
 )
 ),
 title = "user Message"
 ),
 server = function(input, output) { }
 )
  }

```

```

)
}

if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 fluidRow(
 actionButton("remove", "Remove message"),
 actionButton("add", "Add message"),
 actionButton("update", "Update message")
 ),
 numericInput("index", "Message index:", 1, min = 1, max = 3),
 br(),
 br(),
 userMessages(
 width = 6,
 status = "danger",
 id = "message",
 userMessage(
 author = "Alexander Pierce",
 date = "20 Jan 2:00 pm",
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user1-128x128.jpg",
 type = "received",
 "Is this template really for free? That's unbelievable!"
 ),
 userMessage(
 author = "Sarah Bullock",
 date = "23 Jan 2:05 pm",
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user3-128x128.jpg",
 type = "sent",
 "You better believe it!"
 )
 )
 ),
 title = "user Message"
 ),
 server = function(input, output, session) {
 observeEvent(input$remove, {
 updateUserMessages("message", action = "remove", index = input$index)
 })
 observeEvent(input$add, {
 updateUserMessages(
 "message",
 action = "add",
 content = list(
 author = "David",
 date = "Now",
 image = "https://i.pinimg.com/originals/f1/15/df/f115dfc9cab063597b1221d015996b39.jpg",
 type = "received",
 text = tagList(

```

```

 sliderInput(
 "obs",
 "Number of observations:",
 min = 0,
 max = 1000,
 value = 500
 ),
 plotOutput("distPlot")
 )
 )
  )
})

output$distPlot <- renderPlot({
  hist(rnorm(input$obs))
})

observeEvent(input$update, {
  updateUserMessages(
 "message",
 action = "update",
 index = input$index,
 content = list(
 text = tagList(
 appButton(
 inputId = "reload",
 label = "Click me!",
 icon = icon("sync"),
 dashboardBadge(1, color = "orange")
 )
 )
 )
  )
})

observeEvent(input$reload, {
  showNotification("Yeah!", duration = 1, type = "default")
})
}
)
}

```

userOutput

Create a dynamic user output (client side)

Description

This can be used as a placeholder for dynamically-generated `dashboardUser`.

Usage

```
userOutput(id, tag = shiny::tags$li)
```

Arguments

id	Output variable name.
tag	A tag function, like tags\$i or tags\$ul.

See Also

[renderUser](#) for the corresponding server side function and examples.

Other user outputs: [renderUser\(\)](#)

 userPost

AdminLTE2 user post

Description

[userPost](#) creates a user post. This content may be inserted in a [box](#).

[userPostTagItems](#) creates a container to host [userPostTagItem](#).

[userPostTagItem](#) creates a user post tool item

[userPostMedia](#) creates a container to include an image in [userPost](#).

Usage

```

userPost(
  ...,
  id = NULL,
  image,
  author,
  description = NULL,
  collapsible = TRUE,
  collapsed = FALSE
)

userPostTagItems(...)

userPostTagItem(..., side = "left")

userPostMedia(image, height = NULL, width = NULL)

```

Arguments

...	tool content such as label, button, ...
id	unique id of the post.
image	image path or url ...
author	post author.
description	post description.
collapsible	If TRUE, display a button in the upper right that allows the user to collapse the comment.
collapsed	Whether the comment is collapsed when the application starts, FALSE by default.

side	tool item orientation: "left" of "right", "left" by default.
height	media height in pixels.
width	media width in pixels.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```

if (interactive()) {
  library(shiny)
  library(shinydashboard)
  library(shinydashboardPlus)

  shinyApp(
 ui = dashboardPage(
 dashboardHeader(),
 dashboardSidebar(),
 dashboardBody(
 box(
 title = "Box with user comment",
 status = "primary",
 userPost(
 id = 1,
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user1-128x128.jpg",
 author = "Jonathan Burke Jr.",
 description = "Shared publicly - 7:30 PM today",
 "Lorem ipsum represents a long-held tradition for designers,
 typographers and the like. Some people hate it and argue for
 its demise, but others ignore the hate as they create awesome
 tools to help create filler text for everyone from bacon
 lovers to Charlie Sheen fans.",
 collapsible = FALSE,
 userPostTagItems(
 userPostTagItem(dashboardLabel("item 1", status = "info")),
 userPostTagItem(dashboardLabel("item 2", status = "danger"), side = "right")
 )
 ),
 userPost(
 id = 2,
 image = "https://adminlte.io/themes/AdminLTE/dist/img/user6-128x128.jpg",
 author = "Adam Jones",
 userPostMedia(image = "https://adminlte.io/themes/AdminLTE/dist/img/photo2.png"),
 userPostTagItems(
 userPostTagItem(dashboardLabel("item 1", status = "success")),
 userPostTagItem(dashboardLabel("item 2", status = "danger"), side = "right")
 )
 )
 )
 ),
 title = "userPost"
  ),
  server = function(input, output) { }
)
}

```


Index

accordion, [2](#), [2](#)
accordionItem, [2](#), [3](#)
accordionItem (accordion), [2](#)
actionButton, [21](#)
appButton, [5](#)
attachmentBlock, [6](#), [6](#)

blockquote, [7](#)
box, [6](#), [8](#), [8](#), [17](#), [19](#), [40](#), [44](#), [55](#), [58](#), [63](#), [64](#), [69](#)
boxComment, [50](#)
boxComment (socialBox), [50](#)
boxDropdown, [8](#), [10](#), [51](#), [62](#)
boxDropdown (box), [8](#)
boxDropdownItem, [8](#)
boxDropdownItem (box), [8](#)
boxLabel, [10](#), [17](#), [17](#), [51](#), [61](#)
boxPad, [8](#)
boxPad (box), [8](#)
boxProfile, [17](#), [17](#)
boxProfileItem, [17](#), [18](#)
boxProfileItem (boxProfile), [17](#)
boxSidebar, [10](#), [19](#), [19](#), [51](#), [62](#)

carousel, [20](#), [20](#)
carouselItem, [20](#)
carouselItem (carousel), [20](#)
controlbarItem, [23](#), [24](#)
controlbarItem (dashboardControlbar), [22](#)
controlbarMenu, [23](#)
controlbarMenu (dashboardControlbar), [22](#)

dashboardBadge, [21](#)
dashboardBody, [31](#)
dashboardControlbar, [22](#), [23](#), [31](#)
dashboardFooter, [26](#), [31](#)
dashboardHeader, [27](#), [31](#), [36](#)
dashboardLabel, [29](#)
dashboardPage, [28](#), [30](#)
dashboardSidebar, [21](#), [31](#), [32](#), [32](#)
dashboardUser, [34](#), [34](#), [35](#), [68](#)
dashboardUserItem, [34](#), [35](#)
descriptionBlock, [8](#), [9](#), [60](#)
descriptionBlock (box), [8](#)
dropdownBlock, [28](#), [35](#)
dropdownDivider, [8](#)
dropdownDivider (box), [8](#)
dropdownMenu, [28](#)

flipBox, [36](#), [36](#)

HTML(), [47](#)

icon, [10](#), [12](#), [19](#), [36](#), [40](#), [43](#), [56](#)
icon(), [5](#)

lapply, [20](#)
loadingState, [39](#)

messageItem, [40](#)

navbarPage(), [24](#)
navPills, [40](#), [40](#), [41](#)
navPillsItem, [40](#), [41](#)
navPillsItem (navPills), [40](#)
notificationItem, [43](#)

productList, [44](#), [44](#)
productListItem, [44](#)
productListItem (productList), [44](#)
progressBar, [45](#)

renderUser, [34](#), [47](#), [69](#)

shinydashboardPlus, [48](#)
shinydashboardPlus-package
 (shinydashboardPlus), [48](#)
shinydashboardPlusGallery, [49](#)
sidebarMenu, [32](#)
sidebarSearchForm, [32](#)
skinSelector, [49](#)
skinSelectorItem, [50](#)
socialBox, [50](#), [50](#)
socialButton, [52](#)
starBlock, [53](#)

taskItem, [54](#)
timelineBlock, [55](#), [55](#)
timelineEnd, [55](#)
timelineEnd (timelineBlock), [55](#)

timelineItem, [55](#)
timelineItem (timelineBlock), [55](#)
timelineItemMedia, [55](#)
timelineItemMedia (timelineBlock), [55](#)
timelineLabel, [55](#)
timelineLabel (timelineBlock), [55](#)
timelineStart, [55](#)
timelineStart (timelineBlock), [55](#)
todoList, [58](#)
todoListItem, [58](#)
todoListItem (todoList), [58](#)

uiOutput(), [48](#)
updateAccordion, [2](#)
updateAccordion (accordion), [2](#)
updateBox, [8](#)
updateBox (box), [8](#)
updateBoxSidebar, [19](#)
updateBoxSidebar (boxSidebar), [19](#)
updateControlbar, [23](#)
updateControlbar (dashboardControlbar),
[22](#)
updateControlbarMenu, [23](#)
updateControlbarMenu
(dashboardControlbar), [22](#)
updateFlipBox, [36](#)
updateFlipBox (flipBox), [36](#)
updateNavPills, [40](#)
updateNavPills (navPills), [40](#)
updateSidebar, [32](#)
updateSidebar (dashboardSidebar), [32](#)
updateUserMessages, [64](#)
updateUserMessages (userMessages), [64](#)
userBlock, [50](#)
userBlock (socialBox), [50](#)
userBox, [60](#), [60](#)
userDescription, [60](#)
userDescription (userBox), [60](#)
userList, [63](#), [63](#)
userListItem, [63](#)
userListItem (userList), [63](#)
userMessage, [64](#)
userMessage (userMessages), [64](#)
userMessages, [64](#), [64](#), [65](#)
userOutput, [34](#), [48](#), [68](#)
userPost, [69](#), [69](#)
userPostMedia, [69](#)
userPostMedia (userPost), [69](#)
userPostTagItem, [69](#)
userPostTagItem (userPost), [69](#)
userPostTagItems, [69](#)
userPostTagItems (userPost), [69](#)
validateCssUnit(), [5](#)
validColors, [10](#), [54](#), [61](#)
validStatuses, [43](#)
waiterShowOnLoad, [31](#)