

Business Intelligence et KPI

*3. Développer des Tableaux de Bord avec R
Shiny*

*Salim Lardjane
Université de Bretagne Sud*

A. HTML et Shiny

HTML et Shiny

- Shiny est un cadre de développement Web basé sur R permettant de créer des applications Web interactives.
- Shiny peut être utilisé directement comme une application Web ou pour construire des tableaux de bord à l'aide de R Markdown.
- Il permet de lire, explorer et analyser les données à l'aide d'un navigateur Web.
- Les applications Shiny peuvent être étendues à l'aide de CSS, JavaScript et à l'aide d'un package dédié d'éléments graphiques (widgets) HTML.

HTML et Shiny

- Shiny est basé sur HTML mais permet de programmer une interface complète en R et Shiny sans se préoccuper du HTML sous-jacent.
- On peut mettre à jour l'interface en utilisant des fonctions natives Shiny ou via du code HTML en utilisant la fonction tags.
- Shiny permet également de programmer une interface entière uniquement en HTML.
- Pour travailler avec Shiny, il est préférable d'avoir quelques notions de HTML et CSS. Nous les introduirons au fur et à mesure dans ce cours.

HTML et Shiny

- **HTML** (HyperText Markup Language) est un langage de programmation basé sur des **balises**.
- Il est utilisé pour générer des pages Web statiques.
- Les principales balises HTML sont les suivantes :

HTML et Shiny

- **p** : utilisée pour créer un paragraphe.
- **h1-h6** : Styles de titres utilisés pour créer des titres et des sous-titres ; h1 est le plus grand visuellement et h6 le plus petit.
- **a** : utilisée pour créer des liens. Elle est associée à **href** qui correspond à l'URL de la page Web visée.
- **br** : utilisée pour générer un saut à la ligne.
- **div** : utilisée pour définir une section ayant un style particulier.

HTML et Shiny

- **span** : utilisée pour définir un style correspondant à une chaîne de caractères.
- **pre** : utilisée pour formater des sections de code ou de commandes sous la forme de blocs de texte.
- **code** : utilisée pour formater des sections de code.
- **img** : utilisée pour afficher une image.
- **strong** : sert à mettre le texte en gras.
- **em** : utilisée pour mettre le texte en italique.
- **hr** : utilisée pour insérer une ligne horizontale.

HTML et Shiny

- Voici un exemple d'application Web générée avec **Shiny**.
- On donne à la suite le code **Shiny/HTML** correspondant au cadre bas droit de l'interface.

HTML et Shiny

127.0.0.1

Movies explorer

Control panel

Year
1893 1945 2005

Title

Which genre?
Action

Pick a movie
Tu pa tam

Budgets over time Movie picker

For more information about **Shiny** look at the [documentation](#).

[Some code goes under here](#)

If you wish to write some code you may like to use the pre() function like this:

```
sliderInput("year", "Year", min = 1893, max = 2005,  
 value = c(1945, 2005), sep = "")
```


HTML et Shiny

```
mainPanel(  
  tabsetPanel(  
 tabPanel("Budgets over time", plotOutput("budgetYear"),  
 p("For more information about ", strong("Shiny"), " look at the ",  
 a(href = "http://shiny.rstudio.com/articles/",  
 "documentation.")),  
 hr(),  
 h3("Some code goes under here"),  
 p("If you wish to write some code you may like to use the pre()  
 function like this:",  
 pre('sliderInput("year", "Year", min = 1893, max = 2005,  
 value = c(1945, 2005), sep = "")')),  
 tabPanel("Movie picker", tableOutput("moviePicker"))  
)
```

Créer une IU avec Shiny/HTML

- On a vu quelques unes des balises HTML dans ce qui précède.
- Nous allons à présent voir comment créer une application Web avec Shiny/HTML.
- Reprenons l'exemple précédent.

Créer une IU avec Shiny/HTML

Créer une IU avec Shiny/HTML

Movies explorer

Control panel

Year

1893 1945 2005

1893 1905 1917 1929 1941 1953 1965 1977 1989 2005

Title

Which genre?

Animation

Pick a movie

Poet & Peasant, The

Budgets over time Movie picker

title	year	length	budget	rating	votes	r1	r2	r3	r4	r5	r6	r7	r8
Poet & Peasant, The	1945	7	NA	5.60	18	0.00	14.50	4.50	0.00	14.50	34.50	4.50	14.50

Créer une IU avec Shiny/HTML

- On constate sur les fenêtres précédentes qu'il y a deux menus déroulants : un pour sélectionner le titre du film et l'autre pour sélectionner son genre.
- Il y a également un champ texte pour donner un titre au graphique.
- On va voir dans la suite comment créer les pages précédentes avec du code HTML.
- On verra comment rajouter la règle glissante avec Shiny car c'est beaucoup plus simple qu'en HTML.

Créer une IU avec Shiny/HTML

- On commence par inclure trois liens dans la section **head**.
- Ils sont requis pour que les pages s'affichent correctement. On peut également inclure des liens additionnels **JavaScript** ou **CSS** si on veut les utiliser dans l'application :

Créer une IU avec Shiny/HTML

```
<html>
```

```
<head>
```

```
  <title>HTML movies application</title>
```

```
  <script src="shared/jquery.js" type="text/javascript"></script>
```

```
  <script src="shared/shiny.js" type="text/javascript"></script>
```

```
  <link rel="stylesheet" type="text/css" href="shared/shiny.css"/>
```

```
  <link href="shared/bootstrap/css/bootstrap.min.css" rel="stylesheet">
```

```
</head>
```

Créer une IU avec Shiny/HTML

- On inclus le CSS **Bootstrap** qui permet aux colonnes et lignes de la class **div** d'être affichées correctement.
- On introduira davantage de CSS dans la suite.
- Une fois les liens rajoutés, on passe au corps du HTML :

Créer une IU avec Shiny/HTML

```
<h1>Minimal HTML UI</h1>
```

```
<div class="container-fluid">  
<div class="row">  
<div class="col-sm-4">  
<h3>Control panel</h3>  
  
<div id="listMovies" class="shiny-html-output"></div>
```

```
Title:<input type="text" name="title"><br>
```

Créer une IU avec Shiny/HTML

```
<select name = "genre" class = "form-control">  
  
 <option value="Action">Action</option>  
  
 <option value="Animation">Animation</option>  
  
 <option value="Comedy">Comedy</option>  
  
 <option value="Drama">Drama</option>  
  
 <option value="Documentary">Documentary</option>  
  
 <option value="Romance">Romance</option>  
  
 <option value="Short">Short</option>  
  
</select>  
  
</div>
```

Créer une IU avec Shiny/HTML

- Tout d'abord, on mentionne un titre pour la page dans la balise **h1**.
- Ensuite, on crée notre premier champ de saisie. C'est un champ de type inhabituel car il est affiché de façon dynamique. On lui affecte la classe **shiny-html-output** qui permet de l'afficher dynamiquement.
- Cela signifie que la saisie est transmise au serveur qui la renvoie pour affichage à l'IU, ce qui permet à l'élément affiché de changer en fonction de la saisie de l'utilisateur.

Créer une IU avec Shiny/HTML

- Ensuite, on crée le champ de saisie du titre de film, auquel on donne le nom « title ».
- A la suite, on crée le menu déroulant « genre ».
- Vient ensuite le code qui permettra l'affichage du graphique :

Créer une IU avec Shiny/HTML

```
<div class="col-sm-8">  
  
  <div id="budgetYear" class="shiny-plot-output"  
 style="width: 100%; height: 400px"></div>
```

Créer une IU avec Shiny/HTML

- On assigne l'identifiant « budetYear » à la balise **div** et on lui affecte la classe **shiny-plot-output** qui permettra d'afficher le graphique dynamiquement. On spécifie également la largeur et la hauteur du graphique.
- Les lignes suivantes fournissent des exemples de liens, formatage de texte et de blocs de code avec les balises introduites précédemment :

Créer une IU avec Shiny/HTML

<p>For more information about Shiny look at the

documentation.</p>

<hr>

<p>If you wish to write some code you may like to use

the pre() function like this:</p>

```
<pre>sliderInput("year", "Year", min = 1893, max = 2005,  
value = c(1945, 2005), sep = "")</pre>
```

```
<div id = "moviePicker" class = "shiny-html-output"></div>
```

```
</div>
```

```
</div>
```

```
</div>
```


```
</body>
```

```
</html>
```

Créer une IU avec Shiny/HTML

- La dernière balise **div** permettra d'obtenir l'affichage dynamique d'une table.
- Au stade actuel, l'exécution du code précédent (fichier index.html sur le forum) par un navigateur donne le résultat suivant :

Créer une IU avec Shiny/HTML

La fonction `tags()`

- Shiny fournit des fonctions permettant d'utiliser certaines balises HTML de base pour créer une application.
- Pour les balises non supportées par cette fonction, on peut utiliser la fonction `tags`.
- Pour utiliser cette fonction, il suffit d'utiliser la syntaxe `tags$name`, où `name` est la balise requise.

La fonction tags()

- Exemple :

```
tags$a(href = "www.example.com", "This is an example").
```

- Résultat :

```
<a href = "www.example.com">This is an example </a>.
```

- Les arguments non nommés sont utilisés comme corps de la balise.

La fonction tags()

- On peut utiliser des fonctions tags emboîtées si nécessaire.
- Exemple :

La fonction tags()

```
tags$head(  
  tags$title(<< HTML movies applications >>),  
  tags$script(src = << shared/jquery.js >>, type = << text/javascript >>),  
  tags$script(src = << shared/shiny.js >>, type = << text/javascript >>),  
  tags$link(rel = << stylesheeet >>, type = << text/css >>, href = << shared/shiny.css >>),  
)
```

La fonction tags()

- On a utilisé tags\$head et d'autres tags séparés par des virgules.
- En sortie, on obtient le code HTML suivant :

La fonction tags()

```
<head>

<title>HTML movies application</title>

<script src="shared/jquery.js" type="text/javascript"></script>

<script src="shared/shiny.js" type="text/javascript"></script>


<link rel="stylesheet" type="text/css" href="shared/shiny.css"/>

</head>
```

CSS

- On a vu à présent les bases de HTML.
- On va voir maintenant comment modifier les styles d'affichage de l'application en utilisant CSS et une feuille de style.
- Voici la sortie finale que nous obtiendrons :

CSS

CSS

- La meilleure façon d'inclure CSS est d'insérer un style dans l'élément qu'on veut modifier.
- Par exemple, pour le tag h1 affichant « Control panel », on procède de la façon suivante :

```
h1(« Control panel », style = « color:red ; font-family:Impact;  
Charcoal, sans-serif; »)
```

CSS

- Lorsqu'on utilise CSS sous Shiny, les règles de bases des CSS sont appliquées.
- Par exemple, on utilise un point-virgule pour séparer les éléments.
- L'autre façon d'utiliser les CSS est de les inclure dans la section **head** à l'aide de la commande **tags** :

CSS

```
tags$head(
```

```
tags$style(HTML(< h3 {
```

```
color: blue; font-family: courier; text-decoration:  
underline;} »
```

```
))
```

```
)
```

CSS

- Dans ce cas, toutes les spécifications CSS sont incluses dans les tags head et style.
- La commande HTML est utilisée pour spécifier que les instructions sont formatées en HTML et ne doivent pas être traduites.

CSS

- La dernière façon d'utiliser CSS sous Shiny est de prévoir une feuille de style séparée.
- A cet effet, on utilise la commande **include** :

```
includeCSS(<< styles.css >>)
```

CSS

- On peut utiliser cette commande n'importe où dans le programme, mais il est conseillé de la positionner en tête de la définition de l'IU.
- Le fichier `style.css` doit se trouver **dans le même répertoire** que le fichier `ui.r` et pas dans le répertoire `www`.

CSS

- Ecrire du CSS est assez simple, mais la méthode utilisée dépend de la quantité de spécifications à fournir.
- Pour éviter de répéter de grandes portions de code, il est conseillé d'utiliser une feuille de style séparée.

Rapports dynamiques

- On va présent voir comment utiliser la fonction Shiny **downloadhandler** pour lire et afficher des rapports.
- On va également apprendre à écrire un document R **Markdown** et à le rendre dynamique.

Rapports dynamiques

- Commençons par essayer de comprendre le fonctionnement de l'application qu'on va créer.
- Voici la page principale de l'application, qui propose un champ texte pour modifier le titre du rapport et un bouton pour le télécharger et le sauvegarder au format Word.

Rapports dynamiques

Rapports dynamiques

- En chargeant le rapport généré au format Word, on remarque que le titre du document et du graphique correspondent à ce qu'on a saisi dans le champ teste « Title » :

Rapports dynamiques

Screenshot of a Microsoft Word document titled "report [Mode de compatibilité]" showing dynamic reporting features.

The ribbon menu includes: Accueil, Insertion, Création, Disposition, Références, Publipostage, Révision, Affichage, Partager, and Volet Styles.

The document content is as follows:

```
Mon Rapport
The introduction goes here
Heading 2
The next bit about the subject goes here
Heading 3
Some more stuff about this subject goes here.

Mon Rapport
Index
1:10
```

A scatter plot titled "Mon Rapport" is displayed, showing a positive correlation between the "Index" (X-axis) and the value (Y-axis). The data points are approximately:

Index	Value
2	1
3	3
4	4
5	5
6	6
7	7
8	8
9	9
10	10

Page 1 sur 1 26 mots Anglais (E.U.)

Rapports dynamiques

- Le fichier `ui.R`, qui définit l'interface utilisateur, contient le code suivant :

```
fluidPage(  
  titlePanel("Title the report"),  
  textInput("title", "Title", value = "Your title here"),  
  hr(),  
  downloadButton("downloadWordReport", "Download word report")  
)
```

Rapports dynamiques

- Le code précédent définit le titre de la page, un champ texte pour spécifier le titre du rapport et un bouton.
- Ce bouton correspond à une fonction, `downloadWordReport`, qui chargera le fichier mentionné dans le programme `server.R` en argument de la fonction `downloadHandler`.

Rapports dynamiques

- Dans le programme `server.R`, on commence par charger la librairie `rmarkdown`, qui est utilisée pour effectuer la conversion du document.
- On y spécifie également ce que fait la fonction `downloadWordReport` mentionnée dans le programme `ui.R`.
- Le code correspondant est le suivant :

Rapports dynamiques

```
library(rmarkdown)

function(input, output) {

  output$downloadWordReport =
 downloadHandler(filename = "report.docx",
 content = function(file) {
 render("report.Rmd", output_format = "word_document",
 output_file = file,
 quiet = TRUE)
 })
}
```

Rapports dynamiques

- La fonction `downloadHandler` a la structure suivante :
- La première partie définit le nom de fichier (`filename`) assigné au rapport. Celui-ci peut prendre n'importe quelle forme. On peut par exemple utiliser la date courante dans celui-ci ou un nom quelconque avec une extension.
- La deuxième partie, la fonction `content`, est utilisée pour écrire le contenu du rapport dans le fichier passé en argument (`file`), sous le nom spécifié par `filename`.

Rapports dynamiques

- Dans notre application, la fonction **content** convertit le document **report.Rmd** en document Word et le sauvegarde sous le nom **report.docx**.
- Considérons à présent le document **R Markdown** initial :

Rapports dynamiques

```
---
```

```
output: word_document
```

```
---
```

```
# `r input$title`
```

```
The introduction goes here
```

```
## Heading 2
```

```
The next bit about the subject goes here
```

```
### Heading 3
```

```
Some more stuff about this subject goes here.
```

```
```{r, echo = FALSE}
```

```
plot(1:10, main = input$title)
```

```
```
```

Rapports dynamiques

- Dans le document **R Markdown**, on commence par spécifier le format de sortie.
- C'est optionnel car on mentionne déjà ce format dans la fonction **content** du fichier **server.R**.
- On utilise les dièses **#** pour spécifier le niveau des titres de section.
- **De plus, le graphique et le premier titre récupèrent le titre dynamique spécifié dans le champ texte de l'IU pour l'afficher.**

Gabarits HTML

- Les **templates** (gabarits, modèles) HTML sont des gabarits clefs-en-main, combinant dans les mêmes programmes du code HTML et du code Shiny.
- On va voir dans la suite comment inclure du code R directement dans un template HTML et comment utiliser du code R dans un template à partir d'un fichier séparé.

Gabarits HTML

- Nous allons créer la première application dotée d'une règle coulissante.
- C'est beaucoup plus facile en utilisant du code Shiny que du HTML brut.

Gabarits HTML

Gabarits HTML

- Il y a deux façons d'utiliser R avec les gabarits HTML.
- Le premier consiste à utiliser une fonction R insérée dans le gabarit.
- Le deuxième consiste à référer dans le gabarit à des variables définies dans un fichier séparé.
- Dans les deux cas, on a besoin de trois fichiers : `server.R`, `ui.R` et un fichier `.html`.

Gabarits HTML

- Dans notre cas, nous utilisons un fichier nommé `template.html`, mais tout autre nom est possible.
- On pourrait l'appeler par exemple `apps.html`.
- Ce fichier doit être positionné dans le même répertoire que `server.R` et `ui.R`.

Gabarits HTML

- Le fichier `server.R` est analogue à ceux créés précédemment et le fichier `ui.R` contient la ligne :

```
htmlTemplate(<< template.html >>)
```

- Cette ligne a pour effet d'informer l'application Shiny qu'on va utiliser un template HTML.
- Avec la première approche, le fichier `.html` contient le code suivant :

Gabarits HTML

```
<html>
  <head>
 {{ headContent() }}
 {{ bootstrapLib() }}
  </head>
  <body>
 <h1>Minimal HTML UI</h1>

 <div class="container-fluid">
 <div class="row">
 <div class="col-sm-4">
 <h3>Control panel</h3>

 {{ sliderInput("year", "Year", min = 1893, max = 2005, value = c(1945, 2005), sep = "") }}

 {{ textField("title", "Title") }}

 <div id="listMovies" class="shiny-html-output"></div>

 {{ selectInput("genre", "Which genre?", c("Action", "Animation", "Comedy", "Drama", "Documentary", "Romance", "Short")) }}

 </div>
```

Gabarits HTML

```
<div class="col-sm-8">

{{ plotOutput("budgetYear") }}

<p>For more information about <strong>Shiny</strong> look at the
<a href="http://shiny.rstudio.com/articles/">documentation.</a></p>

<hr>

<p>If you wish to write some code you may like to use the pre() function like this:</p>
<pre>sliderInput("year", "Year", min = 1893, max = 2005,
 value = c(1945, 2005), sep = "")</pre>

<div id = "moviePicker" class = "shiny-html-output"></div>

</div>

</div>
</body>
</html>
```

Gabarits HTML

- Ce code HTML est analogue à la définition brute utilisée précédemment, excepté en ce qui concerne les inputs et les outputs.
- Les contrôles d'input et les outputs sont du code Shiny au lieu d'être du code HTML.
- Intéressons-nous au **fonctions** apparaissant dans le code Shiny.

Gabarits HTML

- Au début de la section head, deux fonctions interviennent : {{ headContent() }} et {{ bootstrapLib() }}.
- {{ headContent() }} a pour effet de générer le code HTML vu précédemment, qui définit les liens vers JavaScript et CSS.
- {{ bootstrapLib() }} permet de charger la librairie Bootstrap.

Gabarits HTML

- On définit le **slider**, le **champ texte** et le **champ de saisie** en utilisant des commandes Shiny au sein du code HTML.
- Toutes les commandes Shiny sont entourée de **doubles accolades**.
- Le seul inconvénient de cette approche est qu'on ne peut pas utiliser de **sauts de ligne**, car il ne sont pas traités comme en HTML brut.

Gabarits HTML

- Considérons à présent **la deuxième façon** d'utiliser les gabarits HTML.
- La structure de fichiers est analogue à celle vue précédemment : on a trois fichiers, `server.R`, `ui.R` et un fichier `.html` (ici `template.html`).
- On commence par créer le fichier HTML :

Gabarits HTML

```
<html>
  <head>
 {{ headContent() }}
 {{ bootstrapLib() }}
  </head>
  <body>
 <h1>Minimal HTML UI</h1>
 <div class="container-fluid">
 <div class="row">
 <div class="col-sm-4">
 <h3>Control panel</h3>
 {{ slider }}
 {{ text }}
 <div id="listMovies" class="shiny-html-output"></div>
 {{ comboBox }}
 </div>
 <div class="col-sm-8">
 {{ thePlot }}
 <p>For more information about <strong>Shiny</strong> look at the <a href="http://shiny.rstudio.com/articles/">documentation.</a></p>
 <hr> <p>If you wish to write some code you may like to
 use the pre() function like this:</p>
 <pre>sliderInput("year", "Year", min = 1893, max = 2005,
 value = c(1945, 2005), sep = "")</pre>
 <div id = "moviePicker" class = "shiny-html-output"></div>
 </div>
 </div>
  </body>
</html>
```

Gabarits HTML

- On retrouve les deux fonctions standard en début de code ; **la principale différence est qu'on définit des noms de variable entre doubles accolades** plutôt que de définir les fonctions utilisées complètement, comme dans le code précédent.
- Plus précisément, on définit les variables `{{ spider }}` , `{{ text }}` , `{{ comboBox }}` et `{{ thePlot }}` .

Gabarits HTML

- On passe à présent au fichier `ui.R`.
- On commence par spécifier le nom du gabarit HTML puis on définit les variables utilisées dans le fichier HTML.
- Le code du fichier `ui.R` final est le suivant :

Gabarits HTML

```
htmlTemplate(  
  "template.html",  
  slider = sliderInput("year", "Year", min = 1893, max = 2005,  
 value = c(1945, 2005), sep = "") ,  
  text = textInput("title", "Title") ,  
  thePlot = plotOutput("budgetYear") ,  
  comboBox = selectInput("genre", "Which genre?",  
 c ("Action", "Animation", "Comedy", "Drama",  
 "Documentary", "Romance", "Short"))  
)
```

Gabarits HTML

- On a défini la variable `spider` à l'aide de la fonction `sliderInput`, `text` à l'aide de `textInput`, `thePlot` à l'aide de `plotOutput` et `comboBox` à l'aide de `selectInput`.
- Ainsi, on peut définir toutes les variables dans le fichier `ui.R` au lieu de les définir dans le fichier HTML.
- Par exemple, on peut définir une chaîne de caractère qui contient un nom d'auteur, utilisable partout dans le document HTML.
- Si on doit changer le nom d'auteur, il suffit alors de le faire une fois dans le fichier `ui.R`.

B. Les dispositions

Shiny

Dispositions

- On a vu dans la première partie les bases de la programmation Shiny et diverses commandes Shiny.
- Dans cette partie, nous allons nous intéresser aux fonctions de disposition (ang. layout functions) de Shiny.
- Plus précisément, nous allons :

Dispositions

1. Expliquer comment fonctionne Bootstrap pour Shiny
2. Expliquer comment produire des dispositions en lignes et en colonnes
3. Présenter les différentes fonctions de disposition disponibles sous Shiny
4. Présenter les barres de navigation et les listes de navigation sous Shiny
5. Présenter des éléments d'IU conditionnels et comment contrôler l'IU

Bootstrap

- Bootstrap est une boîte à outils open source basée sur HTML, CSS et JavaScript.
- Elle est particulièrement intéressante pour les développeurs Web car elle permet de réaliser des sites qui s'adaptent à l'écran sur lequel ils sont affichés, que ce soit sur Ordinateur de Bureau, tablette ou téléphone mobile.
- Shiny fait appel par défaut à la version 3 de Bootstrap. Toutefois, la version 4 est d'ores et déjà disponible.
- La principale fonctionnalité de Bootstrap utilisée est son système de grille (ang. grid system).

Bootstrap

- Le système de grille est une façon d'organiser le contenu en lignes et en colonnes.
- Apprendre [Shiny](#), c'est aussi apprendre divers composantes de [Bootstrap](#), comme les barres de navigations, les panneaux et les fenêtres d'alerte.

Bootstrap

- **Bootstrap** peut être utilisé avec des **gabarits HTML** ou avec du HTML brut et on peut utiliser nos propres CSS.
- La fonction **bootstrapPage()** fournit une IU Shiny minimale.
- Cette fonction charge les CSS Bootstrap et JavaScript mais ne fait rien d'autre en termes de HTML.
- Pour plus d'infos sur cette fonction, on pourra consulter le site **Shiny** : <https://shiny.rstudio.com>.

Bootstrap

- Bootstrap propose un thème par défaut mais il existe de nombreux thèmes Bootstrap libres et open source sur Internet.
- Pour les utiliser, il suffit d'enregistrer le thème dans un répertoire public [www](#), de même niveau que l'application et de spécifier un nom de fichier.
- Par exemple, le thème `sandstone.css` peut être utilisé comme argument des fonctions `fluidPage`, `fixedPage`, `bootstrapPage` ou `navbarPage`.

Bootstrap

- **Shiny** peut utiliser le système de grille de **Bootstrap** pour disposer du contenu.
- Il y a plusieurs façon de le faire, mais toutes font intervenir des fonctions **Shiny**. Les différences entre ces fonctions sont mineures et la démarche générale est toujours la même.
- Dans la suite, on va s'intéresser aux fonctions suivantes : **fluidPage()**, **bootstrapPage()** et **fixedPage()**.

fluidPage()

- C'est la façon la plus commune d'utiliser le système de grille de Bootstrap.
- Le code suivant illustre l'utilisation de fluidPage() :

fluidPage()

```
server = function(input, output) {  
  
  # server code  
  
}  
  
ui = fluidPage(  
  
  fluidRow(  
  
 column(2, wellPanel(p(<< Column width 2 >>))),  
  
 column(10, wellPanel(p(<< Column width 10 >>))),  
  
  fluidRow(  
  
 column(4, wellPanel(p(<< Column width 4 >>))),  
  
 column(4, wellPanel(p(<< Column width 4 >>))),  
  
 column(4, wellPanel(p(<< Column width 4 >>)))  
  
)  
  
shinyapp(ui = ui, server = server)
```


fluidPage()

- La fonction **fluidPage** organise l'affichage en ligne.
- Dans le code précédent, celui-ci est organisé en deux lignes, identifiées par les fonctions **fluidRow**.
- Les lignes sont composées de colonnes : la première ligne est composée de deux colonnes, l'une de 2 unités en largeur et l'autre de 10 unités. **Les largeurs de colonnes doivent toujours être de somme égale à 12.** La deuxième ligne est composée de trois colonnes, chacune de largeur 4.

fluidPage()

- Les colonnes contiennent des panneaux (ang. panels) et ceux-ci peuvent contenir des objets tels que des contrôles, des graphiques, des tableaux, etc.
- C'est **Bootstrap** qui se charge de dimensionner les éléments sur l'écran utilisé.
- Le code précédent (disponible sur le forum sous le nom **app.R**) affiche la sortie suivante :

fluidPage()

fluidPage()

- Si on redimensionne le fenêtre, les éléments sont redimensionnés automatiquement :

fluidPage()

fluidPage()

- On peut également imbriquer des colonnes, comme c'est fait dans le code suivant :

fluidPage()

```
server = function(input, output) {  
  # server code  
}
```

fluidPage()


```
ui = fluidPage(  
  
  fluidRow(  
  
 column(2, wellPanel(p("Column width 2"))),  
 column(10, wellPanel(p("Column width 10")))),  
  
  fluidRow(  
  
 column(2, wellPanel(p("Column width 2"))),  
 column(10, wellPanel(p("Column width 10"))),  
  
 fluidRow(  
  
 column(6, wellPanel(p("Column width 6"))),  
 column(6, wellPanel(p("Column width 6")))  
 )  
  )  
)
```

fluidPage()

```
shinyApp(ui = ui, server = server)
```

- Les lignes peuvent également être imbriquées dans des colonnes, comme on peut le voir dans le code précédent.
- La dernière contient deux lignes qui contiennent chacune deux colonnes.
- Les colonnes de cette ligne ont des largeurs de somme 12, bien qu'elles ne correspondent qu'à une partie de la largeur de la page.
- Le résultat à l'affichage est le suivant :

fluidPage()

bootstrapPage()

- La fonction `bootstrapPage()` ne fait qu'une seule chose : charger la boîte à outils `Bootstrap`.
- Une fois la boîte à outil chargée, les panneaux se terminent abruptement à droite de la page, mais leur taille s'ajuste quand même automatiquement.
- On règle le problème en rajoutant un container fluide « `div` », ce qui a pour effet de générer le même code HTML que dans l'exemple précédent. Le code correspondant est le suivant :

bootstrapPage()

```
server = function(input, output) {  
  # server code  
}
```

bootstrapPage()


```
ui = bootstrapPage(  
  div(class = "container-fluid",  
 fluidRow(  
 column(2, wellPanel(p("Column width 2"))),  
 column(10, wellPanel(p("Column width 10")))),  
 fluidRow(  
 column(2, wellPanel(p("Column width 2"))),  
 column(10, wellPanel(p("Column width 10"))),  
 fluidRow(  
 column(6, wellPanel(p("Column width 6"))),  
 column(6, wellPanel(p("Column width 6"))))  
 )  
  )  
)
```

bootstrapPage()

```
shinyApp(ui = ui, server = server)
```

- L'affichage obtenu en sortie est le suivant :

bootstrapPage()

fixedPage()

- **fixedPage()** est utilisée avec des lignes de largeur fixée, comme l'illustre le code suivant :

fixedPage()

```
server = function(input, output){  
  
  # server code  
  
}  
  
  
ui = fixedPage(  
  
  fixedRow(  
  
 column(2, wellPanel(p("Column width 2"))),  
  
 column(8, wellPanel(p("Column width 8")), offset = 2))  
  
)  
  
  
shinyApp(ui = ui, server = server)
```

fixedPage()

fixedPage()

- On voit qu'un espace a été inséré entre les deux colonnes.
- Lors du redimensionnement, l'espace est maintenu tant que possible.

Barre de navigation

- Sur l'écran suivant, dans le premier onglet (Inputs), on dispose des contrôles du pourcentage d'observations et titre de l'application « Iris dataset » :

Barre de navigation

Barre de navigation

- Dans le deuxième onglet (Table), on a une table contenant les dix premières lignes du data frame « iris » :

Barre de navigation

A screenshot of a web browser window displaying the Iris dataset. The browser has a light gray header bar with standard OS X-style buttons (red, yellow, green) and a search/address bar showing '127.0.0.1'. Below the header is a navigation bar with tabs: 'Iris dataset' (selected), 'Inputs', and 'Table'. The main content area shows a table with the following data:

Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
5.10	3.50	1.40	0.20	setosa
4.90	3.00	1.40	0.20	setosa
4.70	3.20	1.30	0.20	setosa
4.60	3.10	1.50	0.20	setosa
5.00	3.60	1.40	0.20	setosa
5.40	3.90	1.70	0.40	setosa

Barre de navigation

- Le code correspondant est le suivant :

Barre de navigation

```
server = function(input, output) {  
  
  output$table = renderTable({  
  
 head(iris)  
  
  })  
  
}  
}
```

Barre de navigation

```
ui = navbarPage("Iris dataset",
  id = "navBar",
  tabPanel("Inputs",
 sliderInput("slider", "Slider",
 min = 1, max = 100, value = 50),
 textInput("text", "Text")),
  tabPanel("Table", tableOutput("table"))
)
shinyApp(ui, server)
```


Barre de navigation

- Au lieu d'être configurée avec `fluidPage()`, la barre de navigation est configurée à l'aide de la fonction `navbarPage()`.
- On lui a assigné un identifiant (« `navBar` »), qu'on peut utiliser dans `input$navBar`.
- L'input `navBar` prend la valeur du contenu correspondant à l'onglet sélectionné.

Liste de navigation

- La **liste de navigation** est similaire à la barre de navigation, à ceci près qu'elle propose les différentes options sous la forme d'une liste, positionnée sur le côté de la page affichée.
- La fonction de disposition utilisée est **navlistPanel**.

Liste de navigation

Liste de navigation

The screenshot shows a web browser window with the URL 127.0.0.1. The left sidebar of the application has a title "Movies explorer" and a section "Inputs" with a "Table" button, which is highlighted with a blue background. The main content area displays a table with the following data:

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
	5.10	3.50	1.40	0.20	setosa
	4.90	3.00	1.40	0.20	setosa
	4.70	3.20	1.30	0.20	setosa
	4.60	3.10	1.50	0.20	setosa
	5.00	3.60	1.40	0.20	setosa
	5.40	3.90	1.70	0.40	setosa

Liste de navigation

- Le code correspondant est le suivant :

Liste de navigation

```
server = function(input, output) {  
  
  output$table = renderTable({  
  
 head(iris)  
  
  })  
  
}  
}
```

Liste de navigation

```
ui = fluidPage(  
  
  navlistPanel(  
 "Iris dataset",  
 tabPanel(  
 "Inputs",  
 sliderInput("slider", "Slider", min = 1, max = 100, value = 50),  
 textInput("text", "Text")),  
 tabPanel("Table", tableOutput("table"))  
  )  
  
)  
  
shinyApp(ui, server)
```

Fonctions de disposition

- **flowLayout** : les éléments sont ordonnés de gauche à droite et de haut en bas.
- Un exemple est disponible sur le forum.

flowLayout

The screenshot shows a Java Swing application window titled "127.0.0.1". The window contains the following components:

- Slider:** A horizontal slider labeled "Slider" with a value of 50. The slider has tick marks at intervals of 10, ranging from 1 to 100.
- Text:** A text input field labeled "Text" containing the text "50".
- Table:** A table displaying the first six rows of the Iris dataset. The columns are labeled "Sepal.Length", "Sepal.Width", "Petal.Length", "Petal.Width", and "Species". The data is as follows:

Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
5.10	3.50	1.40	0.20	setosa
4.90	3.00	1.40	0.20	setosa
4.70	3.20	1.30	0.20	setosa
4.60	3.10	1.50	0.20	setosa
5.00	3.60	1.40	0.20	setosa
5.40	3.90	1.70	0.40	setosa

Fonctions de disposition

- **sidebarLayout** : Les input sont positionnés à gauche de l'écran et les outputs à droite.
- Un exemple est disponible sur le forum.

sidebarLayout

A screenshot of a web-based application window titled "127.0.0.1". The window has a sidebar on the left containing two sections: "Slider" and "Text". The "Slider" section features a horizontal slider with a value of 50, ranging from 1 to 100. The "Text" section contains a single empty text input field. The main content area on the right displays a table with five columns: Sepal.Length, Sepal.Width, Petal.Length, Petal.Width, and Species. The table shows six rows of data for the "setosa" species from the Iris dataset.

Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
5.10	3.50	1.40	0.20	setosa
4.90	3.00	1.40	0.20	setosa
4.70	3.20	1.30	0.20	setosa
4.60	3.10	1.50	0.20	setosa
5.00	3.60	1.40	0.20	setosa
5.40	3.90	1.70	0.40	setosa

Fonctions de disposition

- **splitLayout** : elle prend tous les éléments passés en argument et les positionne de gauche à droite sur la page.
- Chaque colonne a par défaut la même largeur, mais celle-ci peut être ajustée manuellement.
- Un exemple est donné sur le forum.

splitLayout

Fonctions de disposition

- **verticalLayout** : elle positionne verticalement les éléments passés en argument.
- Un exemple est donné sur le forum.

verticalLayout

A screenshot of a web browser window displaying a data visualization. The window has a title bar with the URL "127.0.0.1". The main content area contains the following elements:

- Slider:** A horizontal slider labeled "Slider" with a value of "50". The slider scale ranges from 1 to 100.
- Text:** A text input field labeled "Text" containing the number "1".
- Data Table:** A table showing six rows of data from the Iris dataset. The columns are labeled "Sepal.Length", "Sepal.Width", "Petal.Length", "Petal.Width", and "Species". The data is as follows:

Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
5.10	3.50	1.40	0.20	setosa
4.90	3.00	1.40	0.20	setosa
4.70	3.20	1.30	0.20	setosa
4.60	3.10	1.50	0.20	setosa
5.00	3.60	1.40	0.20	setosa
5.40	3.90	1.70	0.40	setosa

Fonctions de disposition

- On a vu également les fonctions `fluidRow`, `navBar` et `navList`.

IU conditionnelle

- Dans la suite, on va voir comment utiliser la fonction IU conditionnelle, contrôler l'interface utilisateur avec **observe()** et utiliser des fonctions modales pour transmettre des messages à l'utilisateur.

IU conditionnelle

- Commençons par noter que le sélecteur de films n'apparaît pas sur l'écran avec le graphique, comme le montre la fenêtre suivante :

IU conditionnelle

IU conditionnelle

Movies explorer

Control panel

Year

1893 1905 1917 1929 1941 1953 1965 1977 1989 2005

Title

Which genre?

Action

Pick a movie

Empire of Ash III

Budgets over time Movie picker

title	year	length	budget	rating	votes	r1	r2	r3	r4	r5	r6	r7	r8
Empire of Ash III	1989	98	NA	3.40	13	24.50	0.00	4.50	4.50	4.50	4.50	0.00	0.00

IU conditionnelle

- En effet, il est utile de ne montrer à l'utilisateur que les contrôles qui peuvent être utilisés.
- Cela permet d'éviter de surcharger l'IU et de mieux montrer comment elle fonctionne.
- De plus, si l'utilisateur choisit une période de temps insuffisante (inférieure à dix ans) sur la règle glissante, le contrôle est réinitialisé et un message lui est envoyé sous la forme d'une fenêtre pop-up :

IU conditionnelle

IU conditionnelle

- Deux fonctions permettent de générer une telle fenêtre : l'une sert à la créer et l'autre à l'afficher.
- Elles sont combinées avec la fonction `observe()` qui détecte que la condition d'affichage est vérifiée.
- Ces fonctions sont : `modalDialog` et `showModal`.
- Un exemple de code est donné sur ls forum (répertoire : **Partie B**, fichier : `server.R`).

C. Tableaux de bord

Tableaux de bord

- Afin de réaliser des tableaux de bord Shiny, il faut commencer par installer le package `shinydashboard`.
- Il y a deux façons de structurer le code pour un tableau de bord Shiny et cela requiert dans les deux cas la configuration de trois composantes : `dashboardHeader`, `dashbordSidebar` et `dashboardBody`.

Tableaux de bord

- Dans le cadre de la première approche, les trois composantes sont passées en arguments de la fonction `dashboardPage` :

```
dashboardPage(  
 dashboardHeader(),  
 dashboardSidebar(),  
 dashboardBody()  
)
```

Tableaux de bord

- Dans le cadre de la deuxième approche, on définit des variables `header`, `sidebar` et `body` puis on les passe en argument de `dashboardPage` :

```
header = dashboardHeader()
```

```
sidebar = dashboardSidebar()
```


```
body = dashboardBody()
```

```
dashboardPage(header, sidebar, body)
```

Tableaux de bord

- La deuxième approche est préférable car elle simplifie la structure du code.
- Examinons à présent notre premier tableau de bord **Shiny**. Celui-ci correspond à l'application « Movies Explorer » qu'on a vu précédemment :

Tableaux de bord

Tableaux de bord

- Le programme server.R est le même que celui utilisé précédemment. La différence se fait au niveau du programme ui.R.
- Le code correspondant est la suivant :

Tableaux de bord

```
library(shinydashboard)
```

```
header = dashboardHeader(title = "Movies  
explorer")
```

Tableaux de bord

```
sidebar = dashboardSidebar(  
  
  sliderInput("year", "Year", min = 1893, max = 2005,  
 value = c(1945, 2005), sep = "") ,  
  
  textInput("title", "Title") ,  
  
  selectInput("genre", "Which genre?",  
 c("Action", "Animation", "Comedy", "Drama",  
 "Documentary", "Romance", "Short")) ,  
  
  sidebarMenu(  
  
 menuItem("Graph", tabName = "graph") ,  
  
 menuItem("Table", tabName = "table")  
  )  
)
```

Tableaux de bord

```
body = dashboardBody(  
  tabItems(  
 tabItem(tabName = "graph",  
 plotOutput("budgetYear"))  
 ,  
 tabItem(tabName = "table",  
 tableOutput("moviePicker")  
 ,  
 uiOutput("listMovies"))  
  )  
)
```

Tableaux de bord

`dashboardPage(header, sidebar, body)`

- Ce code fait appel aux fonctions usuelles, mais également à `sidebarMenu` et `menuItem` et à `tabItems` et `tabItem`. Les premières servent à afficher un menu dans la barre latérale et les deuxièmes à définir les onglets affichant les objets correspondants aux différentes options du menu.
- Le code est disponible sur le forum dans le répertoire [Partie C.](#)

Tableaux de bord

- On va voir à présent comment améliorer la présentation d'un tableau de bord à l'aide de la fonction `fluidRow()`, des boîtes (ang. boxes) et du package `DT`, qui améliore l'affichage des tables.
- L'interface qui sera obtenue est la suivante :

Tableaux de bord

Movies explorer

Title

Which genre?

Action

Table

Show 10 entries

Search:

	title	year	length	budget	rating	votes
1	Ngo si sui	1998	108		6.5	2867

Showing 1 to 1 of 1 entries

Previous 1 Next

LOESS Linear Graphs

E

Year

1893 1905 1917 1929 1941 1945 1953 1965 1977 1989 2001 2005

Title 2

Choose your...

Own adventure

Weapon

Next words wisely

The screenshot shows a dashboard titled 'Movies explorer'. On the left, there's a sidebar with fields for 'Title' and 'Which genre?' (with a dropdown menu 'Action'). Below that is a table section with a green header. The table has columns for title, year, length, budget, rating, and votes. It shows one entry: 'Ngo si sui' from 1998 with a rating of 6.5 and 2867 votes. There are buttons for 'Previous' and 'Next'. Below the table are two graphs: 'LOESS' and 'Linear'. The LOESS graph plots 'E' against 'year' from 1950 to 2005, showing a blue line with a shaded confidence interval. The Linear graph also plots 'E' against 'year' and shows a straight blue line. To the right is a 'More info' section with a dropdown menu set to 'Ngo si sui'. Further right is a 'Title 2' section with a horizontal slider for 'Year' from 1893 to 2005, with markers at 1893, 1945, and 2005. At the bottom right is a 'Choose your...' section with three checkboxes: 'Own adventure', 'Weapon', and 'Next words wisely'.

Tableaux de bord

- Le code correspondant est le suivant :

Tableaux de bord

server.R

```
library(ggplot2movies)
```

```
library(tidyverse)
```

```
library(scales)
```

```
library(rlang)
```

```
library(DT)
```

Tableaux de bord

```
function(input, output, session) {  
  
  moviesSubset = reactive({  
  
 movies %>% filter(year %in% seq(input$year[1], input$year[2]),  
 UQ(sym(input$genre)) == 1)  
  
  })  
}
```

Tableaux de bord

```
output$budgetYear = renderPlot({  
  
  budgetByYear = summarise(group_by(moviesSubset(), year),  
 m = mean(budget, na.rm = TRUE))  
  
  ggplot(budgetByYear[complete.cases(budgetByYear), ],  
 aes(x = year, y = m)) +  
 geom_line() +  
 scale_y_continuous(labels = scales::comma) +  
 geom_smooth(method = "loess") +  
 ggtitle(input$title)  
})
```

Tableaux de bord

```
output$budgetYearLinear = renderPlot({  
  
  budgetByYear = summarise(group_by(moviesSubset(), year),  
 m = mean(budget, na.rm = TRUE))  
  
  
  ggplot(budgetByYear[complete.cases(budgetByYear), ],  
 aes(x = year, y = m)) +  
 geom_line() +  
 scale_y_continuous(labels = scales::comma) +  
 geom_smooth(method = "lm") +  
 ggtitle(input$title)  
})
```

Tableaux de bord

```
output$listMovies = renderUI({  
  
  selectInput("pickMovie", "Pick a movie",  
 choices = moviesSubset() %>%  
 sample_n(10) %>%  
 select(title)  
  )  
})
```

Tableaux de bord

```
output$moviePicker = renderDataTable({  
  filter(moviesSubset(), title == input$pickMovie) [, 1:6]  
, extensions = "Responsive")  
}
```

Tableaux de bord

ui.R

```
library(shinydashboard)

library(DT)

header = dashboardHeader(title = "Movies explorer")

sidebar = dashboardSidebar(
 textInput("title", "Title"),
  selectInput("genre", "Which genre?",
 c("Action", "Animation", "Comedy", "Drama",
 "Documentary", "Romance", "Short"))
)
```

Tableaux de bord

```
body = dashboardBody(  
  fluidRow(  
 box(  
 title = "Table", status = "success", width = 8, solidHeader = TRUE,  
 DT::dataTableOutput("moviePicker")  
 ),  
 box(  
 title = "More info", background = "olive", width = 4, collapsible = TRUE,  
 uiOutput("listMovies")  
 )  
  ),
```

Tableaux de bord

```
fluidRow(  
  
  tabBox(width = 5, title = "Graphs",  
  
 tabPanel("LOESS", plotOutput("budgetYear")),  
  
 tabPanel("Linear", plotOutput("budgetYearLinear"))  
  ),  
  
  box(  
  
 title = "Title 2", width = 4,  
  
 sliderInput("year", "Year", min = 1893, max = 2005,  
  
 value = c(1945, 2005), sep = "")  
  ),
```

Tableaux de bord

```
box(  
  width = 3, status = "info",  
  checkboxGroupInput("checkbox", "Choose your...",  
 choices = c("Own adventure",  
 "Weapon",  
 "Next words wisely"))  
)  
)  
  
dashboardPage(header, sidebar, body)
```

Tableaux de bord

- Le package `DT` est chargé à la fois dans le programme `ui.R` et dans le programme `server.R`.
- C'est un package qui utilise `javaScript` pour améliorer l'affichage des tables.
- Au sein du programme `server.R`, dans la fonction `renderDataTable`, on a spécifié `extension = « responsive »` pour que l'affichage s'adapte à l'écran.

Tableaux de bord

- Dans le fichier `ui.R`, on utilise des boîtes (ang. boxes) pour améliorer l'affichage.
- Parmi leurs paramètre, l'un des plus utiles est `status`, qui définit leur couleur : `Info` correspond à bleu, `success` à vert. Pour une liste complète, faire `?validStatuses` à la console.

Tableaux de bord

- L'option `solidHeader = TRUE` améliore l'affichage du titre de la boîte.
- On peut également sélectionner une couleur d'arrière-fond. Pour plus d'information, faire `?validColors` dans la console.
- On peut également spécifier qu'une boîte est réductible en utilisant l'option `collapsible = TRUE`.

Tableaux de bord

- Enfin, on remarque que la boîte d'affichage des graphiques comprend deux onglets.
- Pour celà, on utilise la fonction **tabBox**.
- L'affichage des deux graphes simultanément peut être fait à l'aide de la fonction **column** dans **fluidRow**.
- Le résultat est le suivant (code disponible sur le forum) :

Tableaux de bord

Movies explorer

Title

Which genre?

Action

Table

Show 10 entries

Search:

	title	year	length	budget	rating	votes
1	Savage Dawn	1985	98		3.5	41

Showing 1 to 1 of 1 entries

Previous 1 Next

LOESS

Linear

Year

Choose your...

- Own adventure
- Weapon
- Next words wisely

Icônes

- On va voir à présent comment rajouter des icônes à un tableau de bord ou à toute application Shiny.
- L'interface qu'on obtiendra est la suivante (répertoire **Partie C**, sous-répertoire **main**) :

Icônes

Icônes

- L'application contient trois icônes.
- L'icône « graph » est issue de la librairie d'icônes « Font Awesome », les icônes « table » et « linux » de la librairie « glyphicon ».
- Ce sont les deux librairies accessibles à partir de Shiny.
- Les sites correspondants sont les suivants :

<https://fontawesome.com/icons?from=io>

<https://getbootstrap.com/docs/3.3/components/>

Icônes

- L'utilisation des icônes est très simple.
- Pour accéder à la librairie [Font Awesome](#), il suffit d'utiliser la commande `icon` avec le nom de l'icône souhaitée.
- Pour accéder à [glyphicon](#), il suffit d'utiliser la commande `icon` avec l'argument `lib = glyphicon`.

Icônes

- Le formatage des icônes est également simple.
- Pour **Font Awesome**, la taille peut être spécifiée en utilisant l'argument **class** de la commande **icon** : **fa-lg** divise la taille par trois, **fa-2x** la multiplie par deux, **fa-3x** par trois.
- Rajouter une rotation (comme pour l'icône « linux ») se fait en rajoutant **fa-spin** dans l'argument **class** de la commande **icon**.

Icônes

- Exemple pour l'icône « linux » (penguin) : la commande correspondante est

```
icon(« linux », class = « fa-spin fa-3x »)
```


- On peut également associer des icônes à des onglets.
- Exemple (répertoire **Partie C**, sous-répertoire **sidebarLayout**) :

Icônes

```
tabPanel(<> User info </>, icon = icon(<> user </>,
lib = <> glyphicon </>)
tabPanel(<> Trend </>, icon = icon(<> calendar </>))
```

- Résultat :

Icônes

Compléments

- Il y a également possibilité, sous Shiny, de rajouter des notifications, des messages, ainsi que des **graphiques Google** (ang. Google Visualizations).
- Ce sont des notions plus avancées. Des exemples de programmes sont disponibles sur Internet. Voir : <https://rstudio.github.io/shinydashboard/structure.html> et le package **googleVis**.

Références

- *Hands-On Dashboard Development with Shiny*, C. Beeley, Packt 2018.
- *Web Application Development with R using Shiny*, 2nd Edition, C. Beeley, Packt 2016.
- *Learning Shiny*, H. G. Resnizky, Packt 2015.