
Streamlit Documentation

Release 0.83.0

Streamlit Inc.

Jun 17, 2021

TUTORIALS

1 Create your first Streamlit app	3
2 Add text and data	5
2.1 Add a title	5
2.2 Write a data frame	5
3 Use magic	7
4 Draw charts and maps	9
4.1 Draw a line chart	9
4.2 Plot a map	9
5 Add interactivity with widgets	11
5.1 Use checkboxes to show/hide data	11
5.2 Use a selectbox for options	11
6 Lay out your app	13
7 Show progress	15
8 Share your app	17
9 Get help	19
10 Create a data explorer app	21
10.1 Create an app	21
10.2 Fetch some data	21
10.3 Effortless caching	22
10.3.1 How's it work?	23
10.4 Inspect the raw data	23
10.5 Draw a histogram	24
10.6 Plot data on a map	24
10.7 Filter results with a slider	25
10.8 Use a button to toggle data	25
10.9 Let's put it all together	25
11 Visualising rent prices with Streamlit	27
11.1 Reading our data	28
11.2 Adding text to our application	29
11.3 Adding user controls to our application	29
11.4 Filtering the data based on user input and calculating aggregate statistics	29

11.5	Adding a visualisation	30
11.6	Running the application	30
12	Create a Streamlit Component	31
12.1	Part 1: Setup and Architecture	31
12.2	Part 2: Make a Slider Widget	31
13	Connect Streamlit to databases	33
13.1	Connect Streamlit to Google BigQuery	33
13.1.1	Introduction	33
13.1.2	Create a BigQuery database	33
13.1.3	Enable the BigQuery API	33
13.1.4	Create a service account & key file	36
13.1.5	Add the key file to your local app secrets	42
13.1.6	Copy your app secrets to the cloud	43
13.1.7	Add google-cloud-bigquery to your requirements file	43
13.1.8	Write your Streamlit app	44
13.2	Connect Streamlit to a public Google Sheet	45
13.2.1	Introduction	45
13.2.2	Create a Google Sheet and turn on link sharing	46
13.2.3	Add the Sheets URL to your local app secrets	47
13.2.4	Copy your app secrets to the cloud	48
13.2.5	Add gsheetsdb to your requirements file	48
13.2.6	Write your Streamlit app	49
13.3	Connect Streamlit to a private Google Sheet	50
13.3.1	Introduction	50
13.3.2	Create a Google Sheet	51
13.3.3	Enable the Sheets API	51
13.3.4	Create a service account & key file	54
13.3.5	Share the Google Sheet with the service account	60
13.3.6	Add the key file to your local app secrets	62
13.3.7	Copy your app secrets to the cloud	63
13.3.8	Add gsheetsdb to your requirements file	64
13.3.9	Write your Streamlit app	64
13.4	Connect Streamlit to AWS S3	65
13.4.1	Introduction	65
13.4.2	Create an S3 bucket and add a file	65
13.4.3	Create access keys	69
13.4.4	Add the key to your local app secrets	71
13.4.5	Copy your app secrets to the cloud	72
13.4.6	Add s3fs to your requirements file	72
13.4.7	Write your Streamlit app	73
13.5	Connect Streamlit to PostgreSQL	74
13.5.1	Introduction	74
13.5.2	Create a PostgreSQL database	74
13.5.3	Add username and password to your local app secrets	75
13.5.4	Copy your app secrets to the cloud	75
13.5.5	Add psycopg2 to your requirements file	76
13.5.6	Write your Streamlit app	76
13.6	Connect Streamlit to MongoDB	78
13.6.1	Introduction	78
13.6.2	Create a MongoDB Database	78
13.6.3	Add username and password to your local app secrets	79
13.6.4	Copy your app secrets to the cloud	79

13.6.5	Add PyMongo to your requirements file	80
13.6.6	Write your Streamlit app	80
13.7	Connect Streamlit to Tableau	82
13.7.1	Introduction	82
13.7.2	Create a Tableau site	82
13.7.3	Create personal access tokens	83
13.7.4	Add token to your local app secrets	84
13.7.5	Copy your app secrets to the cloud	85
13.7.6	Add tableauserverclient to your requirements file	85
13.7.7	Write your Streamlit app	86
14	Install Streamlit	89
14.1	Prerequisites	89
14.2	Set up your virtual environment	89
14.3	Install Streamlit	89
14.4	Import Streamlit	90
15	Create an app	91
15.1	Development flow	91
15.2	Data flow	92
15.3	Display and style data	92
15.4	Widgets	93
15.5	Layout	93
15.6	Themes	94
15.7	Caching	94
15.8	App model	95
16	Deploy an app	97
16.1	Sign up for Streamlit sharing	97
16.2	Put your Streamlit app on GitHub	97
16.2.1	Python dependencies	97
16.2.2	apt-get dependencies	98
16.3	Log in to share.streamlit.io	98
16.4	Deploy your app	98
16.5	Secrets management	99
16.5.1	Set up secrets	100
16.5.2	Use secrets in your app	100
16.5.3	Edit your app secrets	101
16.5.4	Develop locally with secrets	101
16.6	Share, update, and collaborate	102
16.6.1	Share your app	102
16.6.2	Update your app	102
16.6.3	Collaborate on your app	102
16.7	App access and usage	102
16.7.1	Access	102
16.7.2	App Hibernation	103
16.7.3	Resource limits	103
16.8	Managing apps	103
16.8.1	App dashboard	103
16.8.2	Reboot an app	103
16.8.3	Delete an app	104
16.8.4	View logs	104
16.8.5	Add or remove dependencies	104
16.9	Limitations and known issues	104

17 Improve app performance	105
17.1 Example 1: Basic usage	105
17.2 Example 2: When the function arguments change	107
17.3 Example 3: When the function body changes	107
17.4 Example 4: When an inner function changes	108
17.5 Example 5: Use caching to speed up your app across users	109
17.6 Example 6: Mutating cached values	109
17.7 Advanced caching	110
17.7.1 The <code>hash_funcs</code> parameter	111
17.7.2 Typical hash functions	112
17.7.3 Example 1: Pass a database connection around	113
17.7.4 Example 2: Turn off hashing for a specific type	113
17.7.5 Example 3: Use Python's <code>hash()</code> function	114
18 Cookbook	115
18.1 Batch elements and input widgets	115
18.2 Insert elements out of order	116
18.3 Animate elements	116
18.4 Append data to a table or chart	117
18.5 Record a screencast	117
19 Extend your app with Components	119
19.1 Publish to PyPI	119
19.1.1 Prepare your Component	119
19.1.2 Build a Python wheel	120
19.1.3 Upload your wheel to PyPI	120
19.2 Promote your Component!	121
20 API reference	123
20.1 Magic commands	124
20.2 Display text	124
20.3 Display data	129
20.4 Display charts	130
20.5 Display media	138
20.6 Display interactive widgets	140
20.7 Control flow	149
20.8 Add widgets to sidebar	150
20.9 Lay out your app	150
20.10 Display code	154
20.11 Display progress and status	155
20.12 Placeholders, help, and options	157
20.13 Mutate data	159
20.14 Optimize performance	160
20.15 Pre-release features	162
20.15.1 Nightly releases	162
20.15.2 Beta and Experimental Features	163
21 Streamlit configuration	165
21.1 Command-line interface	165
21.1.1 Run Streamlit apps	165
21.1.2 View documentation	165
21.1.3 Clear cache	165
21.2 Set configuration options	166
21.3 View all configuration options	166

22	Theme option reference	171
22.1	primaryColor	171
22.2	backgroundColor	172
22.3	secondaryBackgroundColor	172
22.4	textColor	172
22.5	font	172
22.6	base	173
23	Components API reference	175
23.1	Create a static component	175
23.1.1	Render an HTML string	175
23.1.2	Render an iframe URL	177
23.2	Create a bi-directional component	177
23.2.1	Development Environment Setup	177
23.2.2	Frontend	179
23.2.3	Python API	182
23.2.4	Data serialization	182
24	Troubleshooting	185
24.1	Sanity checks	185
24.1.1	Check #0: Are you using a Streamlit-supported version of Python?	185
24.1.2	Check #1: Is Streamlit running?	185
24.1.3	Check #2: Is this an already-fixed Streamlit bug?	185
24.1.4	Check #3: Are you running the correct Streamlit binary?	186
24.1.5	Check #4: Is your browser caching your app too aggressively?	186
24.1.6	Check #5: Is this a Streamlit regression?	186
24.1.7	Check #6 [Windows]: Is Python added to your PATH?	186
24.1.8	Check #7 [Windows]: Do you need Build Tools for Visual Studio installed?	187
24.2	App is not loading when running remotely	189
24.2.1	Symptom #1: The app never loads	189
24.2.2	Symptom #2: The app says “Please wait...” forever	189
24.2.3	Symptom #3: Unable to upload files when running in multiple replicas	190
24.3	How to clean install Streamlit	190
24.3.1	Install Streamlit on Windows	190
24.3.2	Install Streamlit on macOS/Linux	192
24.4	Caching issues	193
24.4.1	How to debug a cached function that isn’t executing	193
24.4.2	How to fix an UnhashableTypeError	193
24.4.3	How to fix the Cached Object Mutated warning	194
24.4.4	If all else fails	194
25	Streamlit Frequently Asked Questions	195
25.1	Using Streamlit	195
25.2	Manually deploying Streamlit	195
25.3	Supported Browsers	196
25.4	Streamlit Components	197
26	Changelog	199
26.1	Version 0.83.0	199
26.2	Version 0.82.0	199
26.3	Version 0.81.1	200
26.4	Version 0.80.0	200
26.5	Version 0.79.0	200
26.6	Version 0.78.0	201
26.7	Version 0.77.0	201

26.8	Version 0.76.0	201
26.9	Version 0.75.0	202
26.10	Version 0.74.0	202
26.11	Version 0.73.0	202
26.12	Version 0.72.0	202
26.13	Version 0.71.0	203
26.14	Version 0.70.0	203
26.15	Version 0.69.0	203
26.16	Version 0.68.0	203
26.17	Version 0.67.0	204
26.18	Version 0.66.0	204
26.19	Version 0.65.0	205
26.20	Version 0.64.0	205
26.21	Version 0.63.0	205
26.22	Version 0.62.0	205
26.23	Version 0.61.0	206
26.24	Version 0.60.0	206
26.25	Version 0.59.0	206
26.26	Version 0.58.0	207
26.27	Version 0.57.0	207
26.28	Version 0.56.0	207
26.29	Version 0.55.0	207
26.30	Version 0.54.0	208
26.31	Version 0.53.0	208
26.32	Version 0.52.0	209
26.33	Version 0.51.0	209
26.34	Version 0.50.1	210
26.35	Version 0.49.0	210
26.36	Version 0.48.0	210
26.37	Version 0.47.0	211
26.38	Version 0.46.0	211
26.39	Version 0.45.0	212
26.40	Version 0.44.0	212
26.41	Version 0.43.0	212
26.42	Version 0.42.0	212
26.43	Version 0.41.0	213
26.44	Version 0.40.0	213
26.45	Version 0.36.0	214
26.46	Version 0.35.0	214
27	Welcome to Streamlit	215
27.1	How to use our docs	215
27.2	Join the community	216
Index		217

The easiest way to learn how to use Streamlit is to try things out yourself. As you read through this guide, test each method. As long as your app is running, every time you add a new element to your script and save, Streamlit's UI will ask if you'd like to rerun the app and view the changes. This allows you to work in a fast interactive loop: you write some code, save it, review the output, write some more, and so on, until you're happy with the results. The goal is to use Streamlit to create an interactive app for your data or model and along the way to use Streamlit to review, debug, perfect, and share your code.

CHAPTER
ONE

CREATE YOUR FIRST STREAMLIT APP

First, we'll create a new Python script and import Streamlit.

1. Create a new Python file named `first_app.py`, then open it with your IDE or text editor.
2. Next, import Streamlit.

```
import streamlit as st
# To make things easier later, we're also importing numpy and pandas for
# working with sample data.
import numpy as np
import pandas as pd
```

3. Run your app. A new tab will open in your default browser. It'll be blank for now. That's OK.

```
streamlit run first_app.py
```

Running a Streamlit app is no different than any other Python script. Whenever you need to view the app, you can use this command.

Tip: Did you know you can also pass a URL to `streamlit run`? This is great when combined with Github Gists. For example:

```
$ streamlit run https://raw.githubusercontent.com/streamlit/demo-uber-nyc-pickups/master/streamlit_app.py
```

4. You can kill the app at any time by typing **Ctrl+c** in the terminal.

ADD TEXT AND DATA

2.1 Add a title

Streamlit has a number of ways to add text to your app. Check out our [API reference](#) for a complete list.

Let's add a title to test things out:

```
st.title('My first app')
```

That's it! Your app has a title. You can use specific text functions to add content to your app, or you can use `st.write()` and add your own markdown.

2.2 Write a data frame

Along with `magic commands`, `st.write()` is Streamlit's "Swiss Army knife". You can pass almost anything to `st.write()`: text, data, Matplotlib figures, Altair charts, and more. Don't worry, Streamlit will figure it out and render things the right way.

```
st.write("Here's our first attempt at using data to create a table:")
st.write(pd.DataFrame({
 'first column': [1, 2, 3, 4],
 'second column': [10, 20, 30, 40]
}))
```

There are other data specific functions like `st.dataframe()` and `st.table()` that you can also use for displaying data. Check our advanced guides on displaying data to understand when to use these features and how to add colors and styling to your data frames.

Tip: For this guide we're using small amounts of data so that we can move quickly. You can check out our [Tutorial on creating a data explorer](#) to see an example of how to load data from an API and use `@st.cache` to cache it.

CHAPTER
THREE

USE MAGIC

You can also write to your app without calling any Streamlit methods. Streamlit supports “magic commands,” which means you don’t have to use `st.write()` at all! Try replacing the code above with this snippet:

```
"""
# My first app
Here's our first attempt at using data to create a table:
"""

df = pd.DataFrame({
 'first column': [1, 2, 3, 4],
 'second column': [10, 20, 30, 40]
})

df
```

Any time that Streamlit sees a variable or a literal value on its own line, it automatically writes that to your app using `st.write()`. For more information, refer to the documentation on [magic commands](#).

DRAW CHARTS AND MAPS

Streamlit supports several popular data charting libraries like `Matplotlib`, `Altair`, `deck.gl`, and more. In this section, you'll add a bar chart, line chart, and a map to your app.

4.1 Draw a line chart

You can easily add a line chart to your app with `st.line_chart()`. We'll generate a random sample using Numpy and then chart it.

```
chart_data = pd.DataFrame(  
 np.random.randn(20, 3),  
 columns=['a', 'b', 'c'])  
  
st.line_chart(chart_data)
```

4.2 Plot a map

With `st.map()` you can display data points on a map. Let's use Numpy to generate some sample data and plot it on a map of San Francisco.

```
map_data = pd.DataFrame(  
 np.random.randn(1000, 2) / [50, 50] + [37.76, -122.4],  
 columns=['lat', 'lon'])  
  
st.map(map_data)
```


ADD INTERACTIVITY WITH WIDGETS

With widgets, Streamlit allows you to bake interactivity directly into your apps with checkboxes, buttons, sliders, and more. Check out our [API reference](#) for a full list of interactive widgets.

5.1 Use checkboxes to show/hide data

One use case for checkboxes is to hide or show a specific chart or section in an app. `st.checkbox()` takes a single argument, which is the widget label. In this sample, the checkbox is used to toggle a conditional statement.

```
if st.checkbox('Show dataframe'):
 chart_data = pd.DataFrame(
 np.random.randn(20, 3),
 columns=['a', 'b', 'c'])

chart_data
```

5.2 Use a selectbox for options

Use `st.selectbox` to choose from a series. You can write in the options you want, or pass through an array or data frame column.

Let's use the `df` data frame we created earlier.

```
option = st.selectbox(
 'Which number do you like best?',
 df['first column'])

'You selected: ', option
```

CHAPTER
SIX

LAY OUT YOUR APP

For a cleaner look, you can move your widgets into a sidebar. This keeps your app central, while widgets are pinned to the left. Let's take a look at how you can use `st.sidebar` in your app.

```
option = st.sidebar.selectbox(  
 'Which number do you like best?',  
 df['first column'])  
  
'You selected:', option
```

Most of the elements you can put into your app can also be put into a sidebar using this syntax: `st.sidebar[element_name]()`. Here are a few examples that show how it's used: `st.sidebar.markdown()`, `st.sidebar.slider()`, `st.sidebar.line_chart()`.

You can also use `st.beta_columns` to lay out widgets side-by-side, or `st.beta_expander` to conserve space by hiding away large content.

```
left_column, right_column = st.beta_columns(2)  
pressed = left_column.button('Press me!')  
if pressed:  
 right_column.write("Woohoo!")  
  
expander = st.beta_expander("FAQ")  
expander.write("Here you could put in some really, really long explanations...")
```

The only exceptions right now are `st.echo` and `st.spinner`. Rest assured, though, we're currently working on adding support for those too!

CHAPTER
SEVEN

SHOW PROGRESS

When adding long running computations to an app, you can use `st.progress()` to display status in real time.

First, let's import time. We're going to use the `time.sleep()` method to simulate a long running computation:

```
import time
```

Now, let's create a progress bar:

```
'Starting a long computation...'

# Add a placeholder
latest_iteration = st.empty()
bar = st.progress(0)

for i in range(100):
 # Update the progress bar with each iteration.
 latest_iteration.text(f'Iteration {i+1}')
 bar.progress(i + 1)
 time.sleep(0.1)

'...and now we're done!'
```

CHAPTER
EIGHT

SHARE YOUR APP

After you've built a Streamlit app, it's time to share it! To show it off to the world you can use **Streamlit sharing** to deploy, manage, and share your app for free. Streamlit sharing is currently invitation only, so please [request an invite](#) and we'll get you one soon!

It works in 3 simple steps:

1. Put your app in a public Github repo (and make sure it has a requirements.txt!)
2. Sign into [share.streamlit.io](#)
3. Click 'Deploy an app' and then paste in your GitHub URL

That's it! You now have a publicly deployed app that you can share with the world. Click to learn more about [how to use Streamlit sharing](#). If you're looking for private sharing for your team, check out [Streamlit for Teams](#).

CHAPTER
NINE

GET HELP

That's it for getting started, now you can go and build your own apps! If you run into difficulties here are a few things you can do.

- Check out our [community forum](#) and post a question
- Quick help from command line with `$ streamlit --help`
- Read more documentation! Check out:
 - [*Streamlit Cookbook*](#) for things like caching and inserting elements out of order
 - [*API reference*](#) for examples of every Streamlit command

CREATE A DATA EXPLORER APP

If you've made it this far, chances are you've installed Streamlit and run through the basics in our *get started guide*. If not, now is a good time to take a look.

In this tutorial, you're going to use Streamlit's core features to create an interactive app; exploring a public Uber dataset for pickups and drop-offs in New York City. When you're finished, you'll know how to fetch and cache data, draw charts, plot information on a map, and use interactive widgets, like a slider, to filter results.

Tip: If you'd like to skip ahead and see everything at once, the *complete script is available below*.

10.1 Create an app

1. The first step is to create a new Python script. Let's call it `uber_pickups.py`.
2. Open `uber_pickups.py` in your favorite IDE or text editor, then add these lines:

```
import streamlit as st
import pandas as pd
import numpy as np
```

3. Every good app has a title, so let's add one:

```
st.title('Uber pickups in NYC')
```

4. Now it's time to run Streamlit from the command line:

```
streamlit run uber_pickups.py
```

5. As usual, the app should automatically open in a new tab in your browser.

10.2 Fetch some data

Now that you have an app, the next thing you'll need to do is fetch the Uber dataset for pickups and drop-offs in New York City.

1. Let's start by writing a function to load the data. Add this code to your script:

```
DATE_COLUMN = 'date/time'
DATA_URL = ('https://s3-us-west-2.amazonaws.com/'
 'streamlit-demo-data/uber-raw-data-sep14.csv.gz')

def load_data(nrows):
 data = pd.read_csv(DATA_URL, nrows=nrows)
 lowercase = lambda x: str(x).lower()
 data.rename(lowercase, axis='columns', inplace=True)
 data[DATE_COLUMN] = pd.to_datetime(data[DATE_COLUMN])
 return data
```

You'll notice that `load_data` is a plain old function that downloads some data, puts it in a Pandas dataframe, and converts the date column from text to datetime. The function accepts a single parameter (`nrows`), which specifies the number of rows that you want to load into the dataframe.

2. Now let's test the function and review the output. Below your function, add these lines:

```
# Create a text element and let the reader know the data is loading.
data_load_state = st.text('Loading data...')
# Load 10,000 rows of data into the dataframe.
data = load_data(10000)
# Notify the reader that the data was successfully loaded.
data_load_state.text('Loading data...done!')
```

You'll see a few buttons in the upper-right corner of your app asking if you'd like to rerun the app. Choose **Always rerun**, and you'll see your changes automatically each time you save.

Ok, that's underwhelming...

It turns out that it takes a long time to download data, and load 10,000 lines into a dataframe. Converting the date column into datetime isn't a quick job either. You don't want to reload the data each time the app is updated – luckily Streamlit allows you to cache the data.

10.3 Effortless caching

1. Try adding `@st.cache` before the `load_data` declaration:

```
@st.cache
def load_data(nrows):
```

2. Then save the script, and Streamlit will automatically rerun your app. Since this is the first time you're running the script with `@st.cache`, you won't see anything change. Let's tweak your file a little bit more so that you can see the power of caching.

3. Replace the line `data_load_state.text('Loading data...done!')` with this:

```
data_load_state.text("Done! (using st.cache)")
```

4. Now save. See how the line you added appeared immediately? If you take a step back for a second, this is actually quite amazing. Something magical is happening behind the scenes, and it only takes one line of code to activate it.

10.3.1 How's it work?

Let's take a few minutes to discuss how `@st.cache` actually works.

When you mark a function with Streamlit's cache annotation, it tells Streamlit that whenever the function is called that it should check three things:

1. The actual bytecode that makes up the body of the function
2. Code, variables, and files that the function depends on
3. The input parameters that you called the function with

If this is the first time Streamlit has seen these items, with these exact values, and in this exact combination, it runs the function and stores the result in a local cache. The next time the function is called, if the three values haven't changed, then Streamlit knows it can skip executing the function altogether. Instead, it reads the output from the local cache and passes it on to the caller – like magic.

"But, wait a second," you're saying to yourself, "this sounds too good to be true. What are the limitations of all this awesomesauce?"

Well, there are a few:

1. Streamlit will only check for changes within the current working directory. If you upgrade a Python library, Streamlit's cache will only notice this if that library is installed inside your working directory.
2. If your function is not deterministic (that is, its output depends on random numbers), or if it pulls data from an external time-varying source (for example, a live stock market ticker service) the cached value will be none-the-wiser.
3. Lastly, you should not mutate the output of a cached function since cached values are stored by reference (for performance reasons and to be able to support libraries such as TensorFlow). Note that, here, Streamlit is smart enough to detect these mutations and show a loud warning explaining how to fix the problem.

While these limitations are important to keep in mind, they tend not to be an issue a surprising amount of the time. Those times, this cache is really transformational.

Tip: Whenever you have a long-running computation in your code, consider refactoring it so you can use `@st.cache`, if possible.

Now that you know how caching with Streamlit works, let's get back to the Uber pickup data.

10.4 Inspect the raw data

It's always a good idea to take a look at the raw data you're working with before you start working with it. Let's add a subheader and a printout of the raw data to the app:

```
st.subheader('Raw data')
st.write(data)
```

In the *get started guide* you learned that `st.write` will render almost anything you pass to it. In this case, you're passing in a dataframe and it's rendering as an interactive table.

`st.write` tries to do the right thing based on the data type of the input. If it isn't doing what you expect you can use a specialized command like `st.dataframe` instead. For a full list, see [API reference](#).

10.5 Draw a histogram

Now that you've had a chance to take a look at the dataset and observe what's available, let's take things a step further and draw a histogram to see what Uber's busiest hours are in New York City.

1. To start, let's add a subheader just below the raw data section:

```
st.subheader('Number of pickups by hour')
```

2. Use NumPy to generate a histogram that breaks down pickup times binned by hour:

```
hist_values = np.histogram(  
 data[DATE_COLUMN].dt.hour, bins=24, range=(0, 24))[0]
```

3. Now, let's use Streamlit's `st.bar_chart()` method to draw this histogram.

```
st.bar_chart(hist_values)
```

4. Save your script. This histogram should show up in your app right away. After a quick review, it looks like the busiest time is 17:00 (5 P.M.).

To draw this diagram we used Streamlit's native `bar_chart()` method, but it's important to know that Streamlit supports more complex charting libraries like Altair, Bokeh, Plotly, Matplotlib and more. For a full list, see [supported charting libraries](#).

10.6 Plot data on a map

Using a histogram with Uber's dataset helped us determine what the busiest times are for pickups, but what if we wanted to figure out where pickups were concentrated throughout the city. While you could use a bar chart to show this data, it wouldn't be easy to interpret unless you were intimately familiar with latitudinal and longitudinal coordinates in the city. To show pickup concentration, let's use Streamlit `st.map()` function to overlay the data on a map of New York City.

1. Add a subheader for the section:

```
st.subheader('Map of all pickups')
```

2. Use the `st.map()` function to plot the data:

```
st.map(data)
```

3. Save your script. The map is fully interactive. Give it a try by panning or zooming in a bit.

After drawing your histogram, you determined that the busiest hour for Uber pickups was 17:00. Let's redraw the map to show the concentration of pickups at 17:00.

1. Locate the following code snippet:

```
st.subheader('Map of all pickups')  
st.map(data)
```

2. Replace it with:

```
hour_to_filter = 17  
filtered_data = data[data[DATE_COLUMN].dt.hour == hour_to_filter]
```

(continues on next page)

(continued from previous page)

```
st.subheader(f'Map of all pickups at {hour_to_filter}:00')
st.map(filtered_data)
```

3. You should see the data update instantly.

To draw this map we used the `st.map` function that's built into Streamlit, but if you'd like to visualize complex map data, we encourage you to take a look at the `st.pydeck_chart`.

10.7 Filter results with a slider

In the last section, when you drew the map, the time used to filter results was hardcoded into the script, but what if we wanted to let a reader dynamically filter the data in real time? Using Streamlit's widgets you can. Let's add a slider to the app with the `st.slider()` method.

1. Locate `hour_to_filter` and replace it with this code snippet:

```
hour_to_filter = st.slider('hour', 0, 23, 17) # min: 0h, max: 23h, default: 17h
```

2. Use the slider and watch the map update in real time.

10.8 Use a button to toggle data

Sliders are just one way to dynamically change the composition of your app. Let's use the `st.checkbox` function to add a checkbox to your app. We'll use this checkbox to show/hide the raw data table at the top of your app.

1. Locate these lines:

```
st.subheader('Raw data')
st.write(data)
```

2. Replace these lines with the following code:

```
if st.checkbox('Show raw data'):
 st.subheader('Raw data')
 st.write(data)
```

We're sure you've got your own ideas. When you're done with this tutorial, check out all the widgets that Streamlit exposes in our [API reference](#).

10.9 Let's put it all together

That's it, you've made it to the end. Here's the complete script for our interactive app.

Tip: If you've skipped ahead, after you've created your script, the command to run Streamlit is `streamlit run [app name]`.

```
import streamlit as st
import pandas as pd
import numpy as np

st.title('Uber pickups in NYC')

DATE_COLUMN = 'date/time'
DATA_URL = ('https://s3-us-west-2.amazonaws.com/'
 'streamlit-demo-data/uber-raw-data-sep14.csv.gz')

@st.cache
def load_data(nrows):
 data = pd.read_csv(DATA_URL, nrows=nrows)
 lowercase = lambda x: str(x).lower()
 data.rename(lowercase, axis='columns', inplace=True)
 data[DATE_COLUMN] = pd.to_datetime(data[DATE_COLUMN])
 return data

data_load_state = st.text('Loading data...')
data = load_data(10000)
data_load_state.text("Done! (using st.cache)")

if st.checkbox('Show raw data'):
 st.subheader('Raw data')
 st.write(data)

st.subheader('Number of pickups by hour')
hist_values = np.histogram(data[DATE_COLUMN].dt.hour, bins=24, range=(0, 24))[0]
st.bar_chart(hist_values)

# Some number in the range 0-23
hour_to_filter = st.slider('hour', 0, 23, 17)
filtered_data = data[data[DATE_COLUMN].dt.hour == hour_to_filter]

st.subheader('Map of all pickups at %s:00' % hour_to_filter)
st.map(filtered_data)
```

CHAPTER ELEVEN

VISUALISING RENT PRICES WITH STREAMLIT

When you're looking for a new apartment to rent, it's often hard to figure out if a price for a specific place is "good" or "fair".

It's useful to have a visual overview of prices of similar properties in the same area.

In this tutorial, we'll use Streamlit to visualise rental prices in Bern, Switzerland, and allow the user to filter by number of rooms and area.

Cities

Wabern X

Liebefeld X

Köniz X

Bern X

X ▼

Avg. CHF 1280 | Med. CHF 1190 | Min. CHF 493 | Max CHF 2920

This tutorial expands on the Streamlit [data explorer](#) example by adding some more advanced controls, including

- A double-sided slider, to select the min and max number of rooms
- Dynamically updating text - the mean, median, minimum and maximum prices are updated based on the user selection

- A more advanced chart, using the Altair API directly and including custom ticks and mouse-over “tooltip” text for each data point.
- A multi-select option to choose to filter available cities.

We'll go through all of this step by step so that you can easily pull our the parts you need into your own application.

11.1 Reading our data

Our dataset contains a number of columns. It's already clean, so we don't need to make many changes. We are mainly interested in the “price”, “num_rooms” and “city” columns.

	<code>date</code>	<code>url</code>	<code>description</code>	<code>price</code>	<code>post_code</code>	<code>city</code>	<code>num_rooms</code>	<code>size</code>	<code>shared</code>	<code>temporary</code>	<code>furnished</code>
0	2021-04-09T11:10:5..	https://flatfox.ch..	3 rooms apartment	1310.0	3072	Ostermundigen	3.0	65	False	False	False
1	2021-04-09T15:39:1..	https://flatfox.ch..	2 ½ rooms apartment	1250.0	3063	Ittigen	2.5	68	False	False	False
2	2021-04-09T15:39:1..	https://flatfox.ch..	2 ½ rooms apartment	1250.0	3063	Ittigen	2.5	68	False	False	False
3	2021-04-09T15:39:1..	https://flatfox.ch..	4 ½ rooms apartment	1710.0	3063	Ittigen	4.5	113	False	False	False
4	2021-04-09T17:01:2..	https://flatfox.ch..	2 rooms apartment	1350.0	3008	Bern	2.0	40	False	False	False
5	2021-04-09T17:01:2..	https://flatfox.ch..	3 rooms apartment	1485.0	3008	Bern	3.0	73	False	False	False
6	2021-04-09T21:11:0..	https://flatfox.ch..	2 ½ rooms apartment	1380.0	3072	Ostermundigen	2.5	59	False	False	False
7	2021-04-10T00:38:5..	https://flatfox.ch..	3 ½ rooms apartment	2210.0	3012	Bern	3.5	77	False	False	False
8	2021-04-10T00:38:5..	https://flatfox.ch..	2 ½ rooms apartment	1360.0	3063	Ittigen	2.5	65	False	False	False
9	2021-04-10T07:34:2..	https://flatfox.ch..	3 ½ rooms apartment	2480.0	3014	Bern			False	False	False
10	2021-04-10T09:56:1..	https://flatfox.ch..	Room in a shared f...	650.0	3007	Bern	1.0	18	True	False	False
11	2021-04-10T10:31:1..	https://flatfox.ch..	Room in a shared f...	1100.0	3007	Bern			True	False	True
12	2021-04-11T07:38:3..	https://flatfox.ch..	1 room apartment	900.0	3007	Bern	1.0	28	False	False	False
13	2021-04-11T07:41:3..	https://flatfox.ch..	Room in a shared f...	1100.0	3006	Bern	1.0	13	True	False	False
14	2021-04-11T07:41:3..	https://flatfox.ch..	5 rooms apartment	2450.0	3005	Bern	5.0	110	False	False	False

Create a file called `app.py` and add the following code.

```
import streamlit as st
import pandas as pd
import altair as alt

DATA_SOURCE = "./data/bern_rentals.csv"

@st.cache
def load_data():
 data = pd.read_csv(DATA_SOURCE)
 data['date'] = pd.to_datetime(data['date'])
 data['Size'] = data['size'].apply(lambda x: f'{x:.0f} sqm')
 data['Price'] = data['price'].apply(lambda x: f'CHF {x:.0f}')
 return data
```

This imports the libraries we will be using.

- **streamlit** - to do interactive visualisation and real-time updates of our data
- **pandas** - to read our CSV file
- **altair** - to build a customized chart

We then define a `load_data` function which reads the file and creates some convenient human-readable versions. The `Price` column is based on the existing `price` column (note the capitalisation difference) and formats each price as an integer with a currency string (`CHF`, which is what the Swiss use for their currency instead of a symbol like `$`) and similarly for the `Size`.

This function then gives us a Pandas dataframe from the file, which we can use to pass data to Streamlit and filter based on user input.

11.2 Adding text to our application

Right below, add the following code

```
st.title('Bern Rental Prices')
data_load_state = st.text('Loading data...')
data = load_data()
data_load_state.text("")
```

This sets the title of the page and gives some text to display while the data is loading, which it then removes once the data has loaded.

11.3 Adding user controls to our application

Now let's set up some controls for our user to filter the data. Add the following to your `app.py` file below the existing code.

```
st.subheader('Choose filters')

city_options = list(set(data['city']))
rooms_filter = st.slider('Number of rooms', 1.0, 10.0, (1.0, 10.0), step=0.5)
cities_filter = st.multiselect('Cities', city_options, default=['Bern'])
```

This sets up some user controls. A slider for the user to set the min and max number of rooms. We specify that the user can select between 1 and 10 rooms and we set the default to include all sizes (1-10).

We then set up a multiselect, which restricts the choices a user can choose from but lets them choose many (unlike an `options` control, where the user can only select one option). We create a set from our `city` column to get all the unique cities in our dataset (most are in Bern, but there are some in outlying towns too).

11.4 Filtering the data based on user input and calculating aggregate statistics

Now add the following code to your `app.py` file - again, below the existing code.

```
filtered_data = data[data['num_rooms'].between(rooms_filter[0], rooms_filter[1])]
filtered_data = filtered_data[filtered_data['city'].isin(cities_filter)]
avg = filtered_data['price'].mean()
med = filtered_data['price'].median()
mn = filtered_data['price'].min()
mx = filtered_data['price'].max()

st.markdown(f"### Avg. CHF {avg:.0f} | Med. CHF {med:.0f} | Min. CHF {mn:.0f} | Max CHF {mx:.0f}")
```

This will create a new dataframe called `filtered_data` which pulls data from our main dataframe based on the user's choices. We first remove all rows where the `num_rooms` value falls outside the user's chosen range (chosen from the double slider) and then remove rows where the user has not included that city.

We can now calculate the mean, median, minimum and maximum prices of the remaining properties. Pandas provides convenient functions for all of these.

Finally, we add a markdown row - equivalent to an <h3> HTML tag to make the aggregate numbers more noticeable and show the user this data.

11.5 Adding a visualisation

Viewing the aggregate data is useful but doesn't help the user as much as being able to visualise this dataset. Let's add a chart with one point for each property. This will show how properties tend to get more expensive as you add more rooms.

Add the following code, again below the existing code in `app.py`.

```
ticks = [float(x)/10 for x in range(10,80,5)]
chart = alt.Chart(filtered_data).mark_point().encode(
 x=alt.X('num_rooms', axis=alt.Axis(values=ticks)),
 y='price',
 color='city',
 tooltip=['description', 'post_code', 'Size', 'Price']
).interactive()
st.altair_chart(chart)
```

Streamlit provides some higher-level convenience functions around the plotting library Altair, but we want to customize some aspects so we will drop down a layer and use the Altair API directly.

There aren't any properties with more than 8 rooms in our dataset, so we will hardcode the chart to show a range from 1 room to 8 rooms on the X axis. Swiss properties also often have 'half' rooms - a large hallway or kitchen is often counted as a 'half' room, so we will create a range from [1.0, 1.5, 2.0 ... 7.5, 8.0] to set our X ticks.

We can then create the Chart using points and specify that we want `num_rooms` as the X-axis and `price` as the Y-axis. We'll also set a tool tip (mouseover text) for each point to show the description, post code, size, and price for each property and specify that the chart should be interactive (the user can pan around and zoom in and out).

Finally we add the chart to our UI by passing it to `st.altair_chart`.

11.6 Running the application

That's it! You can run the application with `streamlit run app.py` and you should be able to see the visualisation and change the filters as you want.

CREATE A STREAMLIT COMPONENT

Note: If you are only interested in **using Streamlit Components**, then you can skip this section and head over to the [Streamlit Components Gallery](#) to find and install components created by the community!

Starting with version [0.63.0](#), developers can write JavaScript and HTML “components” that can be rendered in Streamlit apps. Streamlit Components can receive data from, and also send data to, Streamlit Python scripts.

Streamlit Components let you expand the functionality provided in the base Streamlit package. Use Streamlit Components to create the needed functionality for your use case, then wrap it up in a Python package and share with the broader Streamlit community!

Types of Streamlit Components you could create include:

- Custom versions of existing Streamlit elements and widgets, such as `st.slider` or `st.file_uploader`
- Completely new Streamlit elements and widgets by wrapping existing React.js, Vue.js, or other JavaScript widget toolkits
- Rendering Python objects having methods that output HTML, such as IPython [`__repr_html__`](#)
- Convenience functions for commonly-used web features like [GitHub gists](#) and [Pastebin](#)

Check out these Streamlit Components Tutorial videos by Streamlit engineer Tim Conkling to get started:

12.1 Part 1: Setup and Architecture

12.2 Part 2: Make a Slider Widget

CONNECT STREAMLIT TO DATABASES

13.1 Connect Streamlit to Google BigQuery

13.1.1 Introduction

This guide explains how to securely access a BigQuery database from Streamlit sharing or Streamlit for Teams. It uses the `google-cloud-bigquery` library and Streamlit's `secrets` management.

13.1.2 Create a BigQuery database

Note: If you already have a database that you want to use, feel free to [skip](#) to the next step.

For this example, we will simply use one of the `sample` datasets from BigQuery (namely the `shakespeare` table). If you want to create a new dataset instead, follow [Google's quickstart guide](#).

13.1.3 Enable the BigQuery API

Programmatic access to BigQuery is controlled through [Google Cloud Platform](#). Create an account or sign in and head over to the [APIs & Services dashboard](#) (select or create a project if asked). As shown below, search for the BigQuery API and enable it:

13.1.4 Create a service account & key file

To use the BigQuery API from the Streamlit Cloud, you need a Google Cloud Platform service account (a special account type for programmatic data access). Go to the [Service Accounts](#) page and create an account with the **Viewer** permission (this will let the account access data but not change it):

Note: If the button **CREATE SERVICE ACCOUNT** is gray, you don't have the correct permissions. Ask the admin of your Google Cloud project for help.

After clicking **DONE**, you should be back on the service accounts overview. Create a JSON key file for the new account and download it:

13.1.5 Add the key file to your local app secrets

Your local Streamlit app will read secrets from a file `.streamlit/secrets.toml` in your app's root directory. Create this file if it doesn't exist yet and add the content of the key file you just downloaded to it as shown below:


```
# .streamlit/secrets.toml

[gcp_service_account]
type = "service_account"
project_id = "xxx"
private_key_id = "xxx"
private_key = "xxx"
client_email = "xxx"
client_id = "xxx"
auth_uri = "https://accounts.google.com/o/oauth2/auth"
token_uri = "https://oauth2.googleapis.com/token"
auth_provider_x509_cert_url = "https://www.googleapis.com/oauth2/v1/certs"
client_x509_cert_url = "xxx"
```

Important: Add this file to `.gitignore` and don't commit it to your Github repo!

13.1.6 Copy your app secrets to the cloud

As the `secrets.toml` file above is not committed to Github, you need to pass its content to your deployed app (on Streamlit sharing or Streamlit for Teams) separately. Go to the [app dashboard](#) and in the app's dropdown menu, click on **Edit Secrets**. Copy the content of `secrets.toml` into the text area. More info in [Secrets Management](#).

13.1.7 Add google-cloud-bigquery to your requirements file

Add the `google-cloud-bigquery` package to your `requirements.txt` file, preferably pinning its version (replace `x.x.x` with the version want installed):

```
# requirements.txt
google-cloud-bigquery==x.x.x
```

13.1.8 Write your Streamlit app

Copy the code below to your Streamlit app and run it. Make sure to adapt the query if you don't use the sample table.

```
# streamlit_app.py

import streamlit as st
from google.oauth2 import service_account
from google.cloud import bigquery

# Create API client.
credentials = service_account.Credentials.from_service_account_info(
 st.secrets["gcp_service_account"])
client = bigquery.Client(credentials=credentials)

# Perform query.
# Uses st.cache to only rerun when the query changes or after 10 min.
@st.cache(ttl=600)
def run_query(query):
 query_job = client.query(query)
 rows_raw = query_job.result()
 # Convert to list of dicts. Required for st.cache to hash the return value.
 rows = [dict(row) for row in rows_raw]
 return rows


rows = run_query("SELECT word FROM `bigquery-public-data.samples.shakespeare` LIMIT 10
←")

# Print results.
st.write("Some wise words from Shakespeare:")
for row in rows:
 st.write(" " + row['word'])
```

See `st.cache` above? Without it, Streamlit would run the query every time the app reruns (e.g. on a widget interaction). With `st.cache`, it only runs when the query changes or after 10 minutes (that's what `ttl` is for). Watch out: If your database updates more frequently, you should adapt `ttl` or remove caching so viewers always see the latest data. Read more about caching [here](#).

Alternatively, you can use pandas to read from BigQuery right into a dataframe! Follow all the above steps, install the `pandas-gbq` library (don't forget to add it to `requirements.txt`!), and call `pandas.read_gbq(query, credentials=credentials)`. More info in the [pandas docs](#).

If everything worked out (and you used the sample table), your app should look like this:

13.2 Connect Streamlit to a public Google Sheet

13.2.1 Introduction

This guide explains how to securely access a public Google Sheet from Streamlit sharing or Streamlit for Teams. It uses the `gsheetsdb` library and Streamlit's [secrets management](#).

This method requires you to enable link sharing for your Google Sheet. While the sharing link will not appear in your code (and actually acts as sort of a password!), someone with the link can get all the data in the Sheet. If you don't want this, follow the (more complicated) guide [Connect Streamlit to a private Google Sheet](#).

13.2.2 Create a Google Sheet and turn on link sharing

Note: If you already have a Sheet that you want to access, feel free to [skip](#) to the next step.

13.2.3 Add the Sheets URL to your local app secrets

Your local Streamlit app will read secrets from a file `.streamlit/secrets.toml` in your app's root directory. Create this file if it doesn't exist yet and add the share link of your Google Sheet to it as shown below:


```
# .streamlit/secrets.toml

public_gsheets_url = "https://docs.google.com/spreadsheets/d/xxxxxx/edit#gid=0"
```

Important: Add this file to `.gitignore` and don't commit it to your Github repo!

13.2.4 Copy your app secrets to the cloud

As the `secrets.toml` file above is not committed to Github, you need to pass its content to your deployed app (on Streamlit sharing or Streamlit for Teams) separately. Go to the [app dashboard](#) and in the app's dropdown menu, click on **Edit Secrets**. Copy the content of `secrets.toml` into the text area. More information in [Secrets Management](#).

13.2.5 Add gsheetsdb to your requirements file

Add the `gsheetsdb` package to your `requirements.txt` file, preferably pinning its version (just replace `x.x.x` with the version you want installed):

```
# requirements.txt
gsheetsdb==x.x.x
```

13.2.6 Write your Streamlit app

Copy the code below to your Streamlit app and run it.

```
# streamlit_app.py

import streamlit as st
from gsheetsdb import connect

# Create a connection object.
conn = connect()


# Perform SQL query on the Google Sheet.
# Uses st.cache to only rerun when the query changes or after 10 min.
@st.cache(ttl=600)
def run_query(query):
 rows = conn.execute(query, headers=1)
 return rows

sheet_url = st.secrets["public_gsheets_url"]
rows = run_query(f'SELECT * FROM "{sheet_url}"')

# Print results.
for row in rows:
 st.write(f'{row.name} has a :{row.pet}:')
```

See `st.cache` above? Without it, Streamlit would run the query every time the app reruns (e.g. on a widget interaction). With `st.cache`, it only runs when the query changes or after 10 minutes (that's what `ttl` is for). Watch out: If your database updates more frequently, you should adapt `ttl` or remove caching so viewers always see the latest data. Read more about caching [here](#).

If everything worked out (and you used the example table we created above), your app should look like this:

13.3 Connect Streamlit to a private Google Sheet

13.3.1 Introduction

This guide explains how to securely access a private Google Sheet from Streamlit sharing or Streamlit for Teams. It uses the `gsheetsdb` library and Streamlit's secrets management.

If you are fine with enabling link sharing for your Google Sheet (i.e. everyone with the link can view it), the guide [Connect Streamlit to a public Google Sheet](#) shows a simpler method of doing this. If your Sheet contains sensitive information and you cannot enable link sharing, keep on reading.

13.3.2 Create a Google Sheet

Note: If you already have a Sheet that you want to access, feel free to [skip](#) to the next step.

13.3.3 Enable the Sheets API

Programmatic access to Google Sheets is controlled through [Google Cloud Platform](#). Create an account or sign in and head over to the [APIs & Services](#) dashboard (select or create a project if asked). As shown below, search for the Sheets API and enable it:

13.3.4 Create a service account & key file

To use the Sheets API from the Streamlit Cloud, you need a Google Cloud Platform service account (a special account type for programmatic data access). Go to the [Service Accounts](#) page and create an account with the **Viewer** permission (this will let the account access data but not change it):

Note: If the button **CREATE SERVICE ACCOUNT** is gray, you don't have the correct permissions. Ask the admin of your Google Cloud project for help.

After clicking **DONE**, you should be back on the service accounts overview. First, note down the email address of the account you just created (**important for next step!**). Then, create a JSON key file for the new account and download it:

13.3.5 Share the Google Sheet with the service account

By default, the service account you just created cannot access your Google Sheet. To give it access, click on the **Share** button in the Google Sheet, add the email of the service account (noted down in step 2), and choose the correct permission (if you just want to read the data, **Viewer** is enough):

13.3.6 Add the key file to your local app secrets

Your local Streamlit app will read secrets from a file `.streamlit/secrets.toml` in your app's root directory. Create this file if it doesn't exist yet and add the URL of your Google Sheet plus the content of the key file you downloaded to it as shown below:

```
# .streamlit/secrets.toml

private_gsheets_url = "https://docs.google.com/spreadsheets/d/12345/edit?usp=sharing"

[gcp_service_account]
type = "service_account"
project_id = "xxx"
private_key_id = "xxx"
private_key = "xxx"
client_email = "xxx"
client_id = "xxx"
auth_uri = "https://accounts.google.com/o/oauth2/auth"
token_uri = "https://oauth2.googleapis.com/token"
```

(continues on next page)

(continued from previous page)

```
auth_provider_x509_cert_url = "https://www.googleapis.com/oauth2/v1/certs"  
client_x509_cert_url = "xxx"
```

Important: Add this file to `.gitignore` and don't commit it to your Github repo!

13.3.7 Copy your app secrets to the cloud

As the `secrets.toml` file above is not committed to Github, you need to pass its content to your deployed app (on Streamlit sharing or Streamlit for Teams) separately. Go to the [app dashboard](#) and in the app's dropdown menu, click on **Edit Secrets**. Copy the content of `secrets.toml` into the text area. More information in [Secrets Management](#).

13.3.8 Add gsheetsdb to your requirements file

Add the `gsheetsdb` package to your `requirements.txt` file, preferably pinning its version (just replace `x.x.x` with the version you want installed):

```
# requirements.txt
gsheetsdb==x.x.x
```

13.3.9 Write your Streamlit app

Copy the code below to your Streamlit app and run it.

```
# streamlit_app.py

import streamlit as st
from google.oauth2 import service_account
from gsheetsdb import connect

# Create a connection object.
credentials = service_account.Credentials.from_service_account_info(
 st.secrets["gcp_service_account"],
 scopes=[
 "https://www.googleapis.com/auth/spreadsheets",
 ],
)
conn = connect(credentials=credentials)


# Perform SQL query on the Google Sheet.
# Uses st.cache to only rerun when the query changes or after 10 min.
@st.cache(ttl=600)
def run_query(query):
 rows = conn.execute(query, headers=1)
 return rows

sheet_url = st.secrets["private_gsheets_url"]
rows = run_query(f'SELECT * FROM "{sheet_url}"')

# Print results.
for row in rows:
 st.write(f'{row.name} has a :{row.pet}:')
```

See `st.cache` above? Without it, Streamlit would run the query every time the app reruns (e.g. on a widget interaction). With `st.cache`, it only runs when the query changes or after 10 minutes (that's what `ttl` is for). Watch out: If your database updates more frequently, you should adapt `ttl` or remove caching so viewers always see the latest data. Read more about caching [here](#).

If everything worked out (and you used the example table we created above), your app should look like this:

13.4 Connect Streamlit to AWS S3

13.4.1 Introduction

This guide explains how to securely access files on AWS S3 from Streamlit sharing or Streamlit for Teams. It uses the `s3fs` library and Streamlit's `secrets` management.

13.4.2 Create an S3 bucket and add a file

Note: If you already have a bucket that you want to use, feel free to [skip to the next step](#).

First, [sign up for AWS](#) or log in. Go to the [S3 console](#) and create a new bucket:

Navigate to the upload section of your new bucket:

And upload the following CSV file, which contains some example data:

myfile.csv

13.4.3 Create access keys

Go to the [AWS console](#), create access keys as shown below and copy the “Access Key ID” and “Secret Access Key”:

Tip: Access keys created as a root user have wide-ranging permissions. In order to make your AWS account more secure, you should consider creating an IAM account with restricted permissions and using its access keys. More information [here](#).

13.4.4 Add the key to your local app secrets

Your local Streamlit app will read secrets from a file `.streamlit/secrets.toml` in your app's root directory. Create this file if it doesn't exist yet and add the access key to it as shown below:

```
# .streamlit/secrets.toml
AWS_ACCESS_KEY_ID = "xxx"
AWS_SECRET_ACCESS_KEY = "xxx"
```

Important: Add this file to `.gitignore` and don't commit it to your Github repo!

13.4.5 Copy your app secrets to the cloud

As the `secrets.toml` file above is not committed to Github, you need to pass its content to your deployed app (on Streamlit sharing or Streamlit for Teams) separately. Go to the [app dashboard](#) and in the app's dropdown menu, click on **Edit Secrets**. Copy the content of `secrets.toml` into the text area. More information in [Secrets Management](#).

13.4.6 Add s3fs to your requirements file

Add the `s3fs` package to your `requirements.txt` file, preferably pinning its version (just replace `x.x.x` with the version you want installed):

```
# requirements.txt
s3fs==x.x.x
```

13.4.7 Write your Streamlit app

Copy the code below to your Streamlit app and run it. Make sure to adapt the name of your bucket and file. Note that Streamlit automatically turns the access keys from your secrets file into environment variables, where `s3fs` searches for them by default.

```
# streamlit_app.py

import streamlit as st
import s3fs
import os

# Create connection object.
# `anon=False` means not anonymous, i.e. it uses access keys to pull data.
fs = s3fs.S3FileSystem(anon=False)


# Retrieve file contents.
# Uses st.cache to only rerun when the query changes or after 10 min.
@st.cache(ttl=600)
def read_file(filename):
 with fs.open(filename) as f:
 return f.read().decode("utf-8")

content = read_file("testbucket-jrieke/myfile.csv")

# Print results.
for line in content.strip().split("\n"):
 name, pet = line.split(",")
 st.write(f"{name} has a {pet}:")
```

See `st.cache` above? Without it, Streamlit would run the query every time the app reruns (e.g. on a widget interaction). With `st.cache`, it only runs when the query changes or after 10 minutes (that's what `ttl` is for). Watch out: If your database updates more frequently, you should adapt `ttl` or remove caching so viewers always see the latest data. Read more about caching [here](#).

If everything worked out (and you used the example file given above), your app should look like this:

13.5 Connect Streamlit to PostgreSQL

13.5.1 Introduction

This guide explains how to securely access a PostgreSQL database from Streamlit sharing or Streamlit for Teams. It uses the `psycopg2` library and Streamlit's secrets management.

13.5.2 Create a PostgreSQL database

Note: If you already have a database that you want to use, feel free to [skip to the next step](#).

First, follow [this tutorial](#) to install PostgreSQL and create a database (note down the database name, username, and password!). Open the SQL Shell (`psql`) and enter the following two commands to create a table with some example values:

```
CREATE TABLE mytable (
 name varchar(80),
```

(continues on next page)

(continued from previous page)

```
pet varchar(80)
);

INSERT INTO mytable VALUES ('Mary', 'dog'), ('John', 'cat'), ('Robert', 'bird');
```

13.5.3 Add username and password to your local app secrets

Your local Streamlit app will read secrets from a file `.streamlit/secrets.toml` in your app's root directory. Create this file if it doesn't exist yet and add the name, user, and password of your database as shown below:


```
# .streamlit/secrets.toml

[postgres]
host = "localhost"
port = 5432
dbname = "xxx"
user = "xxx"
password = "xxx"
```

Important: Add this file to `.gitignore` and don't commit it to your Github repo!

13.5.4 Copy your app secrets to the cloud

As the `secrets.toml` file above is not committed to Github, you need to pass its content to your deployed app (on Streamlit sharing or Streamlit for Teams) separately. Go to the [app dashboard](#) and in the app's dropdown menu, click on **Edit Secrets**. Copy the content of `secrets.toml` into the text area. More information in [Secrets Management](#).

13.5.5 Add psycopg2 to your requirements file

Add the `psycopg2` package to your `requirements.txt` file, preferably pinning its version (just replace `x.x.x` with the version you want installed):

```
# requirements.txt
psycopg2-binary==x.x.x
```

13.5.6 Write your Streamlit app

Copy the code below to your Streamlit app and run it. Make sure to adapt `query` to use the name of your table.

```
# streamlit_app.py

import streamlit as st
import psycopg2

# Initialize connection.
# Uses st.cache to only run once.
@st.cache(allow_output_mutation=True, hash_funcs={"_thread.RLock": lambda _: None})
```

(continues on next page)

(continued from previous page)

```
def init_connection():
 return psycopg2.connect(**st.secrets["postgres"])

conn = init_connection()


# Perform query.
# Uses st.cache to only rerun when the query changes or after 10 min.
@st.cache(ttl=600)
def run_query(query):
 with conn.cursor() as cur:
 cur.execute(query)
 return cur.fetchall()

rows = run_query("SELECT * from mytable;")

# Print results.
for row in rows:
 st.write(f"{row[0]} has a :{row[1]}:")
```

See `st.cache` above? Without it, Streamlit would run the query every time the app reruns (e.g. on a widget interaction). With `st.cache`, it only runs when the query changes or after 10 minutes (that's what `ttl` is for). Watch out: If your database updates more frequently, you should adapt `ttl` or remove caching so viewers always see the latest data. Read more about caching [here](#).

If everything worked out (and you used the example table we created above), your app should look like this:

13.6 Connect Streamlit to MongoDB

13.6.1 Introduction

This guide explains how to securely access a MongoDB database from Streamlit sharing or Streamlit for Teams. It uses the [PyMongo](#) library and Streamlit's [secrets management](#).

13.6.2 Create a MongoDB Database

Note: If you already have a database that you want to use, feel free to [skip to the next step](#).

First, follow the official tutorials to [install MongoDB](#), [set up authentication](#) (note down the username and password!), and [connect to the MongoDB instance](#). Once you are connected, open the `mongo` shell and enter the following two commands to create a collection with some example values:

```
use mydb
db.mycollection.insertMany([{"name" : "Mary", "pet": "dog"}, {"name" : "John", "pet": "cat"}, {"name" : "Robert", "pet": "bird"}])
```

(continues on next page)

(continued from previous page)

13.6.3 Add username and password to your local app secrets

Your local Streamlit app will read secrets from a file `.streamlit/secrets.toml` in your app's root directory. Create this file if it doesn't exist yet and add the database information as shown below:


```
# .streamlit/secrets.toml

[mongo]
host = "localhost"
port = 27017
username = "xxx"
password = "xxx"
```

Important: Add this file to `.gitignore` and don't commit it to your Github repo!

13.6.4 Copy your app secrets to the cloud

As the `secrets.toml` file above is not committed to Github, you need to pass its content to your deployed app (on Streamlit sharing or Streamlit for Teams) separately. Go to the [app dashboard](#) and in the app's dropdown menu, click on **Edit Secrets**. Copy the content of `secrets.toml` into the text area. More information in [Secrets Management](#).

13.6.5 Add PyMongo to your requirements file

Add the [PyMongo](#) package to your `requirements.txt` file, preferably pinning its version (just replace `x.x.x` with the version you want installed):

```
# requirements.txt
pymongo==x.x.x
```

13.6.6 Write your Streamlit app

Copy the code below to your Streamlit app and run it. Make sure to adapt the name of your database and collection.

```
# streamlit_app.py

import streamlit as st
import pymongo

# Initialize connection.
client = pymongo.MongoClient(**st.secrets["mongo"])
```

(continues on next page)

(continued from previous page)

```
# Pull data from the collection.
# Uses st.cache to only rerun when the query changes or after 10 min.
@st.cache(ttl=600)
def get_data():
 db = client.mydb
 items = db.mycollection.find()
 items = list(items)  # make hashable for st.cache
 return items


items = get_data()

# Print results.
for item in items:
 st.write(f"{item['name']} has a :{item['pet']}:")


```

See `st.cache` above? Without it, Streamlit would run the query every time the app reruns (e.g. on a widget interaction). With `st.cache`, it only runs when the query changes or after 10 minutes (that's what `ttl` is for). Watch out: If your database updates more frequently, you should adapt `ttl` or remove caching so viewers always see the latest data. Read more about caching [here](#).

If everything worked out (and you used the example data we created above), your app should look like this:

13.7 Connect Streamlit to Tableau

13.7.1 Introduction

This guide explains how to securely access data on Tableau from Streamlit sharing or Streamlit for Teams. It uses the `tableauserverclient` library and Streamlit's `secrets` management.

13.7.2 Create a Tableau site

Note: If you already have a Tableau site that you want to use, feel free to [skip to the next step](#).

For simplicity, we are using the cloud version of Tableau here but this guide works equally well for self-hosted deployments. First, sign up for [Tableau Online](#) or log in. Create a workbook or simply run one of the example workbooks under “Dashboard Starters”.

13.7.3 Create personal access tokens

While the Tableau API allows authentication via username and password, you should use [personal access tokens](#) for a production app.

Go to your [Tableau Online homepage](#), create an access token and note down the token name and secret.

Note: Personal access tokens will expire if not used after 15 consecutive days.

13.7.4 Add token to your local app secrets

Your local Streamlit app will read secrets from a file `.streamlit/secrets.toml` in your app's root directory. Create this file if it doesn't exist yet and add your token, the site name you created during setup, and the URL of your Tableau server like below:


```
# .streamlit/secrets.toml

[tableau]
token_name = "xxx"
token_secret = "xxx"
server_url = "https://abc01.online.tableau.com/"
site_id = "streamlitexample" # in your site's URL behind the server_url
```

Important: Add this file to `.gitignore` and don't commit it to your Github repo!

13.7.5 Copy your app secrets to the cloud

As the `secrets.toml` file above is not committed to Github, you need to pass its content to your deployed app (on Streamlit sharing or Streamlit for Teams) separately. Go to the [app dashboard](#) and in the app's dropdown menu, click on **Edit Secrets**. Copy the content of `secrets.toml` into the text area. More information in [Secrets Management](#).

13.7.6 Add `tableauserverclient` to your requirements file

Add the `tableauserverclient` package to your `requirements.txt` file, preferably pinning its version (just replace `x.x.x` with the version you want installed):

```
# requirements.txt
tableauserverclient==x.x.x
```

13.7.7 Write your Streamlit app

Copy the code below to your Streamlit app and run it. Note that this code just shows a few options of data you can get – explore the `tableauserverclient` library to find more!

```
# streamlit_app.py

import streamlit as st
import tableauserverclient as TSC

# Set up connection.
tableau_auth = TSC.PersonalAccessTokenAuth(
 st.secrets["tableau"]["token_name"],
 st.secrets["tableau"]["personal_access_token"],
 st.secrets["tableau"]["site_id"],
)
server = TSC.Server(st.secrets["tableau"]["server_url"], use_server_version=True)

# Get various data.
# Explore the tableauserverclient library for more options.
# Uses st.cache to only rerun when the query changes or after 10 min.
@st.cache(ttl=600)
def run_query():
 with server.auth.sign_in(tableau_auth):

 # Get all workbooks.
 workbooks, pagination_item = server.workbooks.get()
 workbooks_names = [w.name for w in workbooks]

 # Get views for first workbook.
 server.workbooks.populate_views(workbooks[0])
 views_names = [v.name for v in workbooks[0].views]

 # Get image & CSV for first view of first workbook.
 view_item = workbooks[0].views[0]
 server.views.populate_image(view_item)
 server.views.populate_csv(view_item)
 view_name = view_item.name
 view_image = view_item.image
 # `view_item.csv` is a list of binary objects, convert to str.
 view_csv = b"".join(view_item.csv).decode("utf-8")

 return workbooks_names, views_names, view_name, view_image, view_csv

workbooks_names, views_names, view_name, view_image, view_csv = run_query()

# Print results.
st.subheader(" Workbooks")
st.write("Found the following workbooks:", ", ".join(workbooks_names))

st.subheader(" Views")
st.write(
 f"Workbook *{workbooks_names[0]}* has the following views:",
 ", ".join(views_names),
)
st.subheader(" Image")
st.write(f"Here's what view *{view_name}* looks like:")


```

(continues on next page)

(continued from previous page)

```
st.image(view_image, width=300)

st.subheader(" Data")
st.write(f"And here's the data for view *(view_name)*:")
st.write(pd.read_csv(StringIO(view_csv)))
```

See `st.cache` above? Without it, Streamlit would run the query every time the app reruns (e.g. on a widget interaction). With `st.cache`, it only runs when the query changes or after 10 minutes (that's what `ttl` is for). Watch out: If your database updates more frequently, you should adapt `ttl` or remove caching so viewers always see the latest data. Read more about caching [here](#).

If everything worked out, your app should look like this (can differ based on your workbooks):

Views

Workbook *Regional* has the following views: Obesity, College, Global Temperatures, Flight Delays, Economy, Stocks

Image

Here's what view *Obesity* looks like:

Is Your County Obese?
Select your county to see how it compares with other counties in the country
Select Region: All
Select State: No state highlighted
Obesity Rate: 0.0% - 47%
© 2021 Mapbox & OpenStreetMap
Obesity's correlation with diet, exercise, and smoking (% of pop.) - All

	County	Region	State	Above or Below?	Avg. Adult Obesi
0	Dane	Midwest	Wisconsin	10% below	
1	Johnson	Midwest	Iowa	9% below	
2	Hennepin	Midwest	Minnesota	9% below	
3	Jackson	Midwest	Kansas	9% below	

Data

And here's the data for view *Obesity*:

These step-by-step guides demonstrate how to connect Streamlit apps to various databases & APIs. They use Streamlit's [secrets management](#) and [caching](#) to provide secure and fast data access.

- [Connect Streamlit to Google BigQuery](#)
- [Connect Streamlit to a public Google Sheet](#)
- [Connect Streamlit to a private Google Sheet](#)
- [Connect Streamlit to AWS S3](#)
- [Connect Streamlit to PostgreSQL](#)
- [Connect Streamlit to MongoDB](#)
- [Connect Streamlit to Tableau](#)
- [Connect Streamlit to Firestore \(blog\)](#)

INSTALL STREAMLIT

14.1 Prerequisites

Before you get started, you're going to need a few things:

- Your favorite IDE or text editor
- Python 3.6 - 3.8
- PIP

If you haven't already, take a few minutes to read through [Main concepts](#) to understand Streamlit's data flow model.

14.2 Set up your virtual environment

Regardless of which package management tool you're using, we recommend running the commands on this page in a virtual environment. This ensures that the dependencies pulled in for Streamlit don't impact any other Python projects you're working on.

Below are a few tools you can use for environment management:

- pipenv
- poetry
- venv
- virtualenv
- conda

14.3 Install Streamlit

```
pip install streamlit
```

Now run the hello world app to make sure everything is working:

```
streamlit hello
```

14.4 Import Streamlit

Now that everything's installed, let's create a new Python script and import Streamlit.

1. Create a new Python file named `first_app.py`, then open it with your IDE or text editor.
2. Next, import Streamlit.

```
import streamlit as st
# To make things easier later, we're also importing numpy and pandas for
# working with sample data.
import numpy as np
import pandas as pd
```

3. Run your app. A new tab will open in your default browser. It'll be blank for now. That's OK.

```
streamlit run first_app.py
```

Running a Streamlit app is no different than any other Python script. Whenever you need to view the app, you can use this command.

Tip: Did you know you can also pass a URL to `streamlit run`? This is great when combined with Github Gists. For example:

```
$ streamlit run https://raw.githubusercontent.com/streamlit/demo-uber-nyc-pickups/master/streamlit_app.py
```

4. You can kill the app at any time by typing **Ctrl+c** in the terminal.

CHAPTER
FIFTEEN

CREATE AN APP

Working with Streamlit is simple. First you sprinkle a few Streamlit commands into a normal Python script, then you run it with `streamlit run`:

```
streamlit run your_script.py [-- script args]
```

As soon as you run the script as shown above, a local Streamlit server will spin up and your app will open in a new tab in your default web browser. The app is your canvas, where you'll draw charts, text, widgets, tables, and more.

What gets drawn in the app is up to you. For example `st.text` writes raw text to your app, and `st.line_chart` draws — you guessed it — a line chart. Refer to our [API documentation](#) to see all commands that are available to you.

Note: When passing your script some custom arguments, they must be passed after two dashes. Otherwise the arguments get interpreted as arguments to Streamlit itself.

Tip: You can also pass a URL to `streamlit run`! This is great when combined with Github Gists. For example:

```
$ streamlit run https://raw.githubusercontent.com/streamlit/demo-uber-nyc-pickups/master/streamlit_app.py
```

15.1 Development flow

Every time you want to update your app, save the source file. When you do that, Streamlit detects if there is a change and asks you whether you want to rerun your app. Choose “Always rerun” at the top-right of your screen to automatically update your app every time you change its source code.

This allows you to work in a fast interactive loop: you type some code, save it, try it out live, then type some more code, save it, try it out, and so on until you’re happy with the results. This tight loop between coding and viewing results live is one of the ways Streamlit makes your life easier.

Tip: While developing a Streamlit app, it’s recommended to lay out your editor and browser windows side by side, so the code and the app can be seen at the same time. Give it a try!

15.2 Data flow

Streamlit's architecture allows you to write apps the same way you write plain Python scripts. To unlock this, Streamlit apps have a unique data flow: any time something must be updated on the screen, Streamlit reruns your entire Python script from top to bottom.

This can happen in two situations:

- Whenever you modify your app's source code.
- Whenever a user interacts with widgets in the app. For example, when dragging a slider, entering text in an input box, or clicking a button.

And to make all of this fast and seamless, Streamlit does some heavy lifting for you behind the scenes. A big player in this story is the `@st.cache` decorator, which allows developers to skip certain costly computations when their apps rerun. We'll cover caching later in this page.

15.3 Display and style data

There are a few ways to display data (tables, arrays, data frames) in Streamlit apps. In *getting started*, you were introduced to *magic* and `st.write()`, which can be used to write anything from text to tables. Now let's take a look at methods designed specifically for visualizing data.

You might be asking yourself, “why wouldn't I always use `st.write()`?” There are a few reasons:

1. *Magic* and `st.write()` inspect the type of data that you've passed in, and then decide how to best render it in the app. Sometimes you want to draw it another way. For example, instead of drawing a dataframe as an interactive table, you may want to draw it as a static table by using `st.table(df)`.
2. The second reason is that other methods return an object that can be used and modified, either by adding data to it or replacing it.
3. Finally, if you use a more specific Streamlit method you can pass additional arguments to customize its behavior.

For example, let's create a data frame and change its formatting with a Pandas `Styler` object. In this example, you'll use Numpy to generate a random sample, and the `st.dataframe()` method to draw an interactive table.

Note: This example uses Numpy to generate a random sample, but you can use Pandas DataFrames, Numpy arrays, or plain Python arrays.

```
dataframe = np.random.randn(10, 20)
st.dataframe(dataframe)
```

Let's expand on the first example using the Pandas `Styler` object to highlight some elements in the interactive table.

Note: If you used PIP to install Streamlit, you'll need to install Jinja2 to use the `Styler` object. To install Jinja2, run: `pip install jinja2`.

```
dataframe = pd.DataFrame(
 np.random.randn(10, 20),
 columns=('col %d' % i for i in range(20)))

st.dataframe(dataframe.style.highlight_max(axis=0))
```

Streamlit also has a method for static table generation: `st.table()`.

```
dataframe = pd.DataFrame(
 np.random.randn(10, 20),
 columns=(f'col {i}' % i for i in range(20)))
st.table(dataframe)
```

15.4 Widgets

When you've got the data or model into the state that you want to explore, you can add in widgets like `st.slider()`, `st.button()` or `st.selectbox()`. It's really straightforward — treat widgets as variables:

```
import streamlit as st
x = st.slider('x') # this is a widget
st.write(x, 'squared is', x * x)
```

On first run, the app above should output the text “0 squared is 0”. Then every time a user interacts with a widget, Streamlit simply reruns your script from top to bottom, assigning the current state of the widget to your variable in the process.

For example, if the user moves the slider to position 10, Streamlit will rerun the code above and set `x` to 10 accordingly. So now you should see the text “10 squared is 100”.

15.5 Layout

Streamlit makes it easy to organize your widgets in a left panel sidebar with `st.sidebar`. Each element that's passed to `st.sidebar` is pinned to the left, allowing users to focus on the content in your app while still having access to UI controls.

For example, if you want to add a selectbox and a slider to a sidebar, use `st.sidebar.slider` and `st.sidebar.selectbox` instead of `st.slider` and `st.selectbox`:

```
import streamlit as st

# Add a selectbox to the sidebar:
add_selectbox = st.sidebar.selectbox(
 'How would you like to be contacted?',
 ('Email', 'Home phone', 'Mobile phone')
)

# Add a slider to the sidebar:
add_slider = st.sidebar.slider(
 'Select a range of values',
 0.0, 100.0, (25.0, 75.0)
)
```

Beyond the sidebar, Streamlit offers several other ways to control the layout of your app. `st.beta_columns` lets you place widgets side-by-side, and `st.beta_expander` lets you conserve space by hiding away large content.

```
import streamlit as st

left_column, right_column = st.beta_columns(2)
# You can use a column just like st.sidebar:
```

(continues on next page)

(continued from previous page)

```
left_column.button('Press me!')

# Or even better, call Streamlit functions inside a "with" block:
with right_column:
 chosen = st.radio(
 'Sorting hat',
 ("Gryffindor", "Ravenclaw", "Hufflepuff", "Slytherin"))
 st.write(f"You are in {chosen} house!")
```

Note: `st.echo` and `st.spinner` are not currently supported inside the sidebar or layout options.

15.6 Themes

Streamlit supports Light and Dark themes out of the box. Streamlit will first check if the user viewing an app has a Light or Dark mode preference set by their operating system and browser. If so, then that preference will be used. Otherwise, the Light theme is applied by default.

You can also change the active theme from “” → “Settings”.

Want to add your own theme to an app? The “Settings” menu has a theme editor accessible by clicking on “Edit active theme”. You can use this editor to try out different colors and see your app update live.

When you’re happy with your work, themes can be saved by [setting config options](#) in the `[theme]` config section. After you’ve defined a theme for your app, it will appear as “Custom Theme” in the theme selector and will be applied by default instead of the included Light and Dark themes.

More information about the options available when defining a theme can be found in the [theme option documentation](#).

Note: The theme editor menu is available only in local development. If you’ve deployed your app using Streamlit Sharing, the “Edit active theme” button will no longer be displayed in the “Settings” menu.

Tip: Another way to experiment with different theme colors is to turn on the “Run on save” option, edit your `config.toml` file, and watch as your app reruns with the new theme colors applied.

15.7 Caching

The Streamlit cache allows your app to execute quickly even when loading data from the web, manipulating large datasets, or performing expensive computations.

To use the cache, wrap functions with the `@st.cache` decorator:

```
@st.cache # This function will be cached
def my_slow_function(arg1, arg2):
 # Do something really slow in here!
 return the_output
```

When you mark a function with the `@st.cache` decorator, it tells Streamlit that whenever the function is called it needs to check a few things:

1. The input parameters that you called the function with
2. The value of any external variable used in the function
3. The body of the function
4. The body of any function used inside the cached function

If this is the first time Streamlit has seen these four components with these exact values and in this exact combination and order, it runs the function and stores the result in a local cache. Then, next time the cached function is called, if none of these components changed, Streamlit will skip executing the function altogether and, instead, return the output previously stored in the cache.

For more information about the Streamlit cache, its configuration parameters, and its limitations, see [Caching](#).

15.8 App model

Now that you know a little more about all the individual pieces, let's close the loop and review how it works together:

1. Streamlit apps are Python scripts that run from top to bottom
2. Every time a user opens a browser tab pointing to your app, the script is re-executed
3. As the script executes, Streamlit draws its output live in a browser
4. Scripts use the Streamlit cache to avoid recomputing expensive functions, so updates happen very fast
5. Every time a user interacts with a widget, your script is re-executed and the output value of that widget is set to the new value during that run.

DEPLOY AN APP

Now that you've created your app, you're ready to share it! Use **Streamlit sharing** to share it with the world completely for free. Streamlit sharing is the perfect solution if your app is hosted in a public GitHub repo and you'd like anyone in the world to be able to access it. If that doesn't sound like your app, then check out [Streamlit for Teams](#) for more information on how to get secure, private sharing for your apps.

Of course, if you want to host your app using another hosting provider, go for it! Streamlit apps work anywhere a Python app works. You can find guides for other hosting providers on our [community-supported deployment wiki](#).

16.1 Sign up for Streamlit sharing

To get started, first request an invite at [streamlit.io/sharing](#). Once you receive your invite email, you're ready to deploy! It's really straightforward, just follow the next few steps.

16.2 Put your Streamlit app on GitHub

1. Add your Streamlit app to a public GitHub repo
2. Add a requirements file to manage any external dependencies
 1. [Python dependencies](#)
 2. [apt-get dependencies](#) (for Linux applications outside python environment)

Note: Python requirements files should be placed either in the root of your repository or in the same directory as your Streamlit app.

16.2.1 Python dependencies

Streamlit looks at your requirements file's filename to determine which Python dependency manager to use in the order below. Streamlit will stop and install the first requirements file found.

Note: Only include packages in your requirements file that are not distributed with a standard Python installation. If [any of the modules from base Python](#) are included in the requirements file, you will get an error when you try to deploy. Additionally, use versions **0.69.2+** of Streamlit to ensure full sharing functionality.

Warning: You should only use one requirements file for your app. If you include more than one (e.g. `requirements.txt` and `Pipfile`). Streamlit will first look in the directory of your Streamlit app; however, if no requirements file is found, Streamlit will then look at the root of the repo.

16.2.2 apt-get dependencies

If `package.txt` exists in the repository we automatically detect it, parse it, and install the listed packages as described below. You can read more about `apt-get` in their [docs](#).

Add `apt-get` dependencies to `packages.txt`, one package name per line. For example:

```
freeglut3-dev  
libgtk2.0-dev
```

16.3 Log in to share.streamlit.io

The first thing you'll see is a button to login with GitHub. Click on the button to login with the primary email associated with your GitHub account.

Important: If the email you originally signed-up with isn't the primary email associated with your GitHub account, just reply to your invite email telling us your primary Github email so we can grant access to the correct account.

You can find your [GitHub account email](#) here:

16.4 Deploy your app

Click “New app”, then fill in your repo, branch, and file path, and click “Deploy”.

Deploy an app

Apps are deployed directly from their GitHub repo. Enter the location of your app below.

Or [click here to fork and deploy a sample app.](#)

Repository	Paste GitHub URL
randyzwitch/repo	
Branch	
master	
Main file path	
streamlit_app.py	
Advanced settings...	
Deploy!	

If your app has a lot of dependencies it may take some time to deploy the first time. But after that, any change that does not touch your dependencies should show up immediately.

That's it — you're done! Your app can be found at:

```
https://share.streamlit.io/[user name]/[repo name]/[branch name]/[app path]
```

for example:

```
http://share.streamlit.io/streamlit/demo-self-driving/master/streamlit_app.py
```

If your app has name `streamlit_app.py` and your branch is `master`, your app is also given a shortened URL of the form `https://share.streamlit.io/[user name]/[repo name]`. The only time you need the full URL is when you deployed multiple apps from the same repo. So you can also reach the example URL above at the short URL `http://share.streamlit.io/streamlit/demo-self-driving`.

16.5 Secrets management

It is a bad practice to store unencrypted secrets in a git repository. Secrets management allows you to store secrets securely and access them in your Streamlit app as environment variables.

16.5.1 Set up secrets

In the Streamlit sharing deployment interface, there is a link for ‘Advanced settings’. Clicking this link will bring up the secrets interface:

Secrets

Provide environment variables and other secrets to your app using TOML format. This information is encrypted and served securely to your app at runtime. Learn more about Secrets in our [docs](#). Changes take around a minute to propagate.

```
DB_USERNAME = "jane"
```

Save

Provide your secrets in the “Secrets” field using TOML format. For example:

```
# Everything in this section will be available as an environment variable
db_username="Jane"
db_password="12345qwerty"

# You can also add other sections if you like.
# The contents of sections as shown below will not become environment variables,
# but they'll be easily accessible from within Streamlit anyway as we show
# later in this doc.
[my_cool_secrets]
things_i_like=["Streamlit", "Python"]
```

16.5.2 Use secrets in your app

Access your secrets as environment variables or by querying the `st.secrets` dict. For example, if you enter the secrets from the section above, the code below shows you how you can access them within your Streamlit app.

```
import streamlit as st

# Everything is accessible via the st.secrets dict:


st.write("DB username:", st.secrets["db_username"])
st.write("DB password:", st.secrets["db_password"])
st.write("My cool secrets:", st.secrets["my_cool_secrets"]["things_i_like"])

# And the root-level secrets are also accessible as environment variables:

import os
st.write("Has environment variables been set:",
os.environ["db_username"] == st.secrets["db_username"])
)
```

16.5.3 Edit your app secrets

1. Go to <https://share.streamlit.io/>

2. Open the menu for your app and click “Edit secrets”
3. Click “Save”. It might take a minute for the update to be propagated to your app, but the new values will be reflected when the app re-runs.

16.5.4 Develop locally with secrets

When developing your app locally, add a file called `secrets.toml` in a folder called `.streamlit` at the root of your app repo, and copy/paste your secrets into that file.

Note: Be sure to add this file to your `.gitignore` so you don't commit your secrets to your public GitHub repo!

16.6 Share, update, and collaborate

Now that your app is deployed you can easily share it and collaborate on it. But first, let's take a moment and do a little joy dance for getting that app deployed!

16.6.1 Share your app

Your app is now live at that fixed URL, so go wild and share it with whomever you want. From your deployed app you can click on the “” menu on the top right and select ‘Share this app’ to post it directly into social media or to share with the community on the [Forum](#). We’d love to see what you make!

16.6.2 Update your app

Your GitHub repository is the source for the app, so that means that any time you push an update to your repo you’ll see it reflected in the app in almost real time. Try it out!

Streamlit also smartly detects whether you touched your dependencies, in which case it will automatically do a full redeploy for you - which will take a little more time. But since most updates don’t involve dependency changes, you should usually see your app update in real time.

16.6.3 Collaborate on your app

You can collaborate with others by simply having multiple contributors pushing to the same GitHub repo. If you want to try out something new while still keeping your original app running, just create a new branch, make some changes, and deploy a new version of the Streamlit app.

Every deployed app has its Github source code linked in the “” menu on the top right. So if you are looking to understand the code of another Streamlit app, you can simply navigate to the GitHub page from there and read or fork the app.

16.7 App access and usage

Streamlit sharing is completely free and is meant to get you started with sharing your Streamlit apps. If you need a solution with access controls, ability to deploy from private repos, ability to customize resources, and much more, please check out [Streamlit for Teams](#).

16.7.1 Access

- Apps are visible to the entire world.
- You can only deploy apps that are in a public GitHub repo.
- Your source code must live in GitHub. We’re looking to expand to other Git hosts soon.
- Everyone with push access to your repo is automatically a maintainer of the app.

16.7.2 App Hibernation

For apps without traffic for 7 consecutive days, they will automatically go to sleep. This is done to alleviate resources and allow the best communal use of the platform! Here are some need to know's about how this works:

- As the app developer, you will receive an email after 5 days of no traffic on your app.
- If you would like to keep your app awake, you have one of two choices:
 - Visit the app (create traffic).
 - Push a commit to the app (this can be empty!).
- If left alone the app will go to sleep at the 7 day mark (2 days after you receive the email). When someone visits the app after this, they will see the sleeping page:
- To wake the app up, simply press the “Yes, get this app back up!” button. This can be done by *anyone* who wants to view the app, not just the app developer!
- You can also wake apps through your Streamlit Sharing dashboard. You will know which apps are sleeping because a moon icon will appear next to the app settings. To wake an app from the dashboard, simply click the moon.

16.7.3 Resource limits

- You can deploy up to 3 apps per account.
- Apps get up to 1 GB of RAM.
- Apps do not have access to a GPU.
- If you have a special good-for-the-world case that needs more resources, [send us an email](#) and we'll see about making an exception!

16.8 Managing apps

To view or change your deployed Streamlit apps, use your app dashboard at share.streamlit.io to view your apps, deploy a new app, delete an app, or reboot an app.

16.8.1 App dashboard

When you first log into share.streamlit.io you will land on your app dashboard, which gives you a list of all your deployed apps. This list does include apps deployed by other people who have push access to the same repos as you, since you're all managers of those apps. Such apps are indicated with an icon like this one:

16.8.2 Reboot an app

If your app needs a hard reboot, just click on the “” overflow menu to the right of the app and click to Reboot. This will interrupt any user that may currently be using that app. It may also take a few minutes for your app to re-deploy, and in that time you — and anyone visiting the app — will see the ‘Your app is in the oven’ screen.

16.8.3 Delete an app

If you’re not using the app anymore, go ahead and delete it! That will free up space for you to host new apps. Simply click the “” overflow menu to the right of the app and select delete. To make sure that you do want to delete the app we ask you to type in the name of the repo to confirm that app will be deleted. Don’t worry if you have multiple apps in that repo, we’ll just delete the one you selected.

16.8.4 View logs

You can see logs for your app by just navigating to your app and expanding the “Manage app” button on the bottom right. That will open up a terminal view that will let you see live all the logs for your app.

16.8.5 Add or remove dependencies

You can add/remove dependencies at any point by updating `requirements.txt` (Python deps) or `packages.txt` (Debian deps) and doing a `git push` to your remote repo. This will cause Streamlit to detect there was a change in its dependencies, which will automatically trigger its installation.

It is best practice to pin your Streamlit version in `requirements.txt`. Otherwise, the version may be auto-upgraded at any point without your knowledge, which could lead to undesired results (e.g. when we deprecate a feature in Streamlit).

16.9 Limitations and known issues

Here are some limitations and known issues that we’re actively working to resolve. If you find an issue [please let us know!](#)

- **If you’re having trouble logging in**, check your Streamlit sharing invitation email and make sure you signed up using your Primary Github email, which you can find [here](#).
- When you print something to the terminal, you may need to do a `sys.stdout.flush()` before it shows up.
- Apps execute in a Linux environment running Debian Buster (slim) with Python 3.7. There is no way to change these, and we may upgrade the environment at any point. If we do upgrade it, we will *usually* not touch existing apps, so they’ll continue to work as expected. But if there’s a critical fix in the update, we *may* force-upgrade all apps.
- Matplotlib [doesn’t work well with threads](#). So if you’re using Matplotlib you should wrap your code with locks as shown in the snippet below. This Matplotlib bug is more prominent when you share your app apps since you’re more likely to get more concurrent users then.

```
from matplotlib.backends.backend_agg import RendererAgg
_lock = RendererAgg.lock

with _lock:
 fig.title('This is a figure')
 fig.plot([1,20,3,40])
 st.pyplot(fig)
```

- All apps are hosted in the United States. This is currently not configurable.

IMPROVE APP PERFORMANCE

Streamlit provides a caching mechanism that allows your app to stay performant even when loading data from the web, manipulating large datasets, or performing expensive computations. This is done with the `@st.cache` decorator.

When you mark a function with the `@st.cache` decorator, it tells Streamlit that whenever the function is called it needs to check a few things:

1. The input parameters that you called the function with
2. The value of any external variable used in the function
3. The body of the function
4. The body of any function used inside the cached function

If this is the first time Streamlit has seen these four components with these exact values and in this exact combination and order, it runs the function and stores the result in a local cache. Then, next time the cached function is called, if none of these components changed, Streamlit will just skip executing the function altogether and, instead, return the output previously stored in the cache.

The way Streamlit keeps track of changes in these components is through hashing. Think of the cache as an in-memory key-value store, where the key is a hash of all of the above and the value is the actual output object passed by reference.

Finally, `@st.cache` supports arguments to configure the cache's behavior. You can find more information on those in our [API reference](#).

Let's take a look at a few examples that illustrate how caching works in a Streamlit app.

17.1 Example 1: Basic usage

For starters, let's take a look at a sample app that has a function that performs an expensive, long-running computation. Without caching, this function is rerun each time the app is refreshed, leading to a poor user experience. Copy this code into a new app and try it out yourself:

```
import streamlit as st
import time

def expensive_computation(a, b):
 time.sleep(2) # This makes the function take 2s to run
 return a * b

a = 2
b = 21
res = expensive_computation(a, b)

st.write("Result:", res)
```

Try pressing **R** to rerun the app, and notice how long it takes for the result to show up. This is because `expensive_computation(a, b)` is being re-executed every time the app runs. This isn't a great experience.

Let's add the `@st.cache` decorator:

```
import streamlit as st
import time

@st.cache # Added this
def expensive_computation(a, b):
 time.sleep(2) # This makes the function take 2s to run
 return a * b

a = 2
b = 21
res = expensive_computation(a, b)

st.write("Result:", res)
```

Now run the app again and you'll notice that it is much faster every time you press R to rerun. To understand what is happening, let's add an `st.write` inside the function:

```
import streamlit as st
import time

@st.cache(suppress_st_warning=True) # Changed this
def expensive_computation(a, b):
 # Added this
 st.write("Cache miss: expensive_computation(", a, ", ", b, ") ran")
 time.sleep(2) # This makes the function take 2s to run
 return a * b

a = 2
b = 21
res = expensive_computation(a, b)

st.write("Result:", res)
```

Now when you rerun the app the text “Cache miss” appears on the first run, but not on any subsequent runs. That's because the cached function is only being executed once, and every time after that you're actually hitting the cache.

Note: You may have noticed that we've added the `suppress_st_warning` keyword to the `@st.cache` decorators. That's because the cached function above uses a Streamlit command itself (`st.write` in this case), and when Streamlit sees that, it shows a warning that your command will only execute when you get a cache miss. More often than not, when you see that warning it's because there's a bug in your code. However, in our case we're using the `st.write` command to demonstrate when the cache is being missed, so the behavior Streamlit is warning us about is exactly what we want. As a result, we are passing in `suppress_st_warning=True` to turn that warning off.

17.2 Example 2: When the function arguments change

Without stopping the previous app server, let's change one of the arguments to our cached function:

```
import streamlit as st
import time

@st.cache(suppress_st_warning=True)
def expensive_computation(a, b):
 st.write("Cache miss: expensive_computation(", a, ", ", b, ") ran")
 time.sleep(2) # This makes the function take 2s to run
 return a * b

a = 2
b = 210 # Changed this
res = expensive_computation(a, b)

st.write("Result:", res)
```

Now the first time you rerun the app it's a cache miss. This is evidenced by the "Cache miss" text showing up and the app taking 2s to finish running. After that, if you press **R** to rerun, it's always a cache hit. That is, no such text shows up and the app is fast again.

This is because Streamlit notices whenever the arguments **a** and **b** change and determines whether the function should be re-executed and re-cached.

17.3 Example 3: When the function body changes

Without stopping and restarting your Streamlit server, let's remove the widget from our app and modify the function's code by adding `a + 1` to the return value.

```
import streamlit as st
import time

@st.cache(suppress_st_warning=True)
def expensive_computation(a, b):
 st.write("Cache miss: expensive_computation(", a, ", ", b, ") ran")
 time.sleep(2) # This makes the function take 2s to run
 return a * b + 1 # Added a +1 at the end here

a = 2
b = 210
res = expensive_computation(a, b)

st.write("Result:", res)
```

The first run is a "Cache miss", but when you press **R** each subsequent run is a cache hit. This is because on first run, Streamlit detected that the function body changed, reran the function, and put the result in the cache.

Tip: If you change the function back the result will already be in the Streamlit cache from a previous run. Try it out!

17.4 Example 4: When an inner function changes

Let's make our cached function depend on another function internally:

```
import streamlit as st
import time

def inner_func(a, b):
 st.write("inner_func()", a, ", ", b, " ran")
 return a * b

@st.cache(suppress_st_warning=True)
def expensive_computation(a, b):
 st.write("Cache miss: expensive_computation()", a, ", ", b, " ran")
 time.sleep(2) # This makes the function take 2s to run
 return inner_func(a, b) + 1

a = 2
b = 210
res = expensive_computation(a, b)

st.write("Result:", res)
```

What you see is the usual:

1. The first run results in a cache miss.
2. Every subsequent rerun results in a cache hit.

But now let's try modifying the `inner_func()`:

```
import streamlit as st
import time

def inner_func(a, b):
 st.write("inner_func()", a, ", ", b, " ran")
 return a ** b # Changed the * to ** here

@st.cache(suppress_st_warning=True)
def expensive_computation(a, b):
 st.write("Cache miss: expensive_computation()", a, ", ", b, " ran")
 time.sleep(2) # This makes the function take 2s to run
 return inner_func(a, b) + 1

a = 2
b = 21
res = expensive_computation(a, b)

st.write("Result:", res)
```

Even though `inner_func()` is not annotated with `@st.cache`, when we edit its body we cause a “Cache miss” in the outer `expensive_computation()`.

That's because Streamlit always traverses your code and its dependencies to verify that the cached values are still valid. This means that while developing your app you can edit your code freely without worrying about the cache. Any change you make to your app, Streamlit should do the right thing!

Streamlit is also smart enough to only traverse dependencies that belong to your app, and skip over any dependency that comes from an installed Python library.

17.5 Example 5: Use caching to speed up your app across users

Going back to our original function, let's add a widget to control the value of b:

```
import streamlit as st
import time

@st.cache(suppress_st_warning=True)
def expensive_computation(a, b):
 st.write("Cache miss: expensive_computation(", a, ", ", b, ") ran")
 time.sleep(2) # This makes the function take 2s to run
 return a * b

a = 2
b = st.slider("Pick a number", 0, 10) # Changed this
res = expensive_computation(a, b)

st.write("Result:", res)
```

What you'll see:

- If you move the slider to a number Streamlit hasn't seen before, you'll have a cache miss again. And every subsequent rerun with the same number will be a cache hit, of course.
- If you move the slider back to a number Streamlit has seen before, the cache is hit and the app is fast as expected.

In computer science terms, what is happening here is that `@st.cache` is memoizing `expensive_computation(a, b)`.

But now let's go one step further! Try the following:

1. Move the slider to a number you haven't tried before, such as 9.
2. Pretend you're another user by opening another browser tab pointing to your Streamlit app (usually at <http://localhost:8501>)
3. In the new tab, move the slider to 9.

Notice how this is actually a cache hit! That is, you don't actually see the "Cache miss" text on the second tab even though that second user never moved the slider to 9 at any point prior to this.

This happens because the Streamlit cache is global to all users. So everyone contributes to everyone else's performance.

17.6 Example 6: Mutating cached values

As mentioned in the *overview* section, the Streamlit cache stores items by reference. This allows the Streamlit cache to support structures that aren't memory-managed by Python, such as TensorFlow objects. However, it can also lead to unexpected behavior — which is why Streamlit has a few checks to guide developers in the right direction. Let's look into those checks now.

Let's write an app that has a cached function which returns a mutable object, and then let's follow up by mutating that object:

```
import streamlit as st
import time

@st.cache(suppress_st_warning=True)
```

(continues on next page)

(continued from previous page)

```

def expensive_computation(a, b):
 st.write("Cache miss: expensive_computation(", a, ", ", b, ") ran")
 time.sleep(2) # This makes the function take 2s to run
 return {"output": a * b} # Mutable object

a = 2
b = 21
res = expensive_computation(a, b)

st.write("Result:", res)

res["output"] = "result was manually mutated" # Mutated cached value

st.write("Mutated result:", res)

```

When you run this app for the first time, you should see three messages on the screen:

- Cache miss (...)
- Result: {output: 42}
- Mutated result: {output: “result was manually mutated”}

No surprises here. But now notice what happens when you rerun your app (i.e. press **R**):

- Result: {output: “result was manually mutated”}
- Mutated result: {output: “result was manually mutated”}
- Cached object mutated. (...)

So what's up?

What's going on here is that Streamlit caches the output `res` by reference. When you mutated `res["output"]` outside the cached function you ended up inadvertently modifying the cache. This means every subsequent call to `expensive_computation(2, 21)` will return the wrong value!

Since this behavior is usually not what you'd expect, Streamlit tries to be helpful and show you a warning, along with some ideas about how to fix your code.

In this specific case, the fix is just to not mutate `res["output"]` outside the cached function. There was no good reason for us to do that anyway! Another solution would be to clone the result value with `res = deepcopy(expensive_computation(2, 21))`. Check out the section entitled [Fixing caching issues](#) for more information on these approaches and more.

17.7 Advanced caching

In [caching](#), you learned about the Streamlit cache, which is accessed with the `@st.cache` decorator. In this article you'll see how Streamlit's caching functionality is implemented, so that you can use it to improve the performance of your Streamlit apps.

The cache is a key-value store, where the key is a hash of:

1. The input parameters that you called the function with
2. The value of any external variable used in the function
3. The body of the function
4. The body of any function used inside the cached function

And the value is a tuple of:

- The cached output
- A hash of the cached output (you'll see why soon)

For both the key and the output hash, Streamlit uses a specialized hash function that knows how to traverse code, hash special objects, and can have its *behavior customized by the user*.

For example, when the function `expensive_computation(a, b)`, decorated with `@st.cache`, is executed with `a=2` and `b=21`, Streamlit does the following:

1. Computes the cache key
2. If the key is found in the cache, then:
 - Extracts the previously-cached (output, output_hash) tuple.
 - Performs an **Output Mutation Check**, where a fresh hash of the output is computed and compared to the stored `output_hash`.
 - If the two hashes are different, shows a **Cached Object Mutated** warning. (Note: Setting `allow_output_mutation=True` disables this step).
3. If the input key is not found in the cache, then:
 - Executes the cached function (i.e. `output = expensive_computation(2, 21)`).
 - Calculates the `output_hash` from the function's `output`.
 - Stores `key → (output, output_hash)` in the cache.
4. Returns the output.

If an error is encountered an exception is raised. If the error occurs while hashing either the key or the output an `UnhashableTypeError` error is thrown. If you run into any issues, see [fixing caching issues](#).

17.7.1 The `hash_funcs` parameter

As described above, Streamlit's caching functionality relies on hashing to calculate the key for cached objects, and to detect unexpected mutations in the cached result.

For added expressive power, Streamlit lets you override this hashing process using the `hash_funcs` argument. Suppose you define a type called `FileReference` which points to a file in the filesystem:

```
class FileReference:
 def __init__(self, filename):
 self.filename = filename

@st.cache
def func(file_reference):
 ...
```

By default, Streamlit hashes custom classes like `FileReference` by recursively navigating their structure. In this case, its hash is the hash of the `filename` property. As long as the file name doesn't change, the hash will remain constant.

However, what if you wanted to have the hasher check for changes to the file's modification time, not just its name? This is possible with `@st.cache`'s `hash_funcs` parameter:

```
class FileReference:
 def __init__(self, filename):
 self.filename = filename

 def hash_file_reference(file_reference):
 filename = file_reference.filename
 return (filename, os.path.getmtime(filename))

@st.cache(hash_funcs={FileReference: hash_file_reference})
def func(file_reference):
 ...
```

Additionally, you can hash `FileReference` objects by the file's contents:

```
class FileReference:
 def __init__(self, filename):
 self.filename = filename

 def hash_file_reference(file_reference):
 with open(file_reference.filename) as f:
 return f.read()

@st.cache(hash_funcs={FileReference: hash_file_reference})
def func(file_reference):
 ...
```

Note: Because Streamlit's hash function works recursively, you don't have to hash the contents inside `hash_file_reference`. Instead, you can return a primitive type, in this case the contents of the file, and Streamlit's internal hasher will compute the actual hash from it.

17.7.2 Typical hash functions

While it's possible to write custom hash functions, let's take a look at some of the tools that Python provides out of the box. Here's a list of some hash functions and when it makes sense to use them.

Python's `id` function | *Example*

- Speed: Fast
- Use case: If you're hashing a singleton object, like an open database connection or a TensorFlow session. These are objects that will only be instantiated once, no matter how many times your script reruns.

`lambda _: None` | *Example*

- Speed: Fast
- Use case: If you want to turn off hashing of this type. This is useful if you know the object is not going to change.

Python's `hash()` function | *Example*

- Speed: Can be slow based the size of the object being cached
- Use case: If Python already knows how to hash this type correctly.

Custom hash function | *Example*

- Speed: N/a

- Use case: If you'd like to override how Streamlit hashes a particular type.

17.7.3 Example 1: Pass a database connection around

Suppose we want to open a database connection that can be reused across multiple runs of a Streamlit app. For this you can make use of the fact that cached objects are stored by reference to automatically initialize and reuse the connection:

```
@st.cache(allow_output_mutation=True)
def get_database_connection():
 return db.get_connection()
```

With just 3 lines of code, the database connection is created once and stored in the cache. Then, every subsequent time `get_database_connection` is called, the already-created connection object is reused automatically. In other words, it becomes a singleton.

Tip: Use the `allow_output_mutation=True` flag to suppress the immutability check. This prevents Streamlit from trying to hash the output connection, and also turns off Streamlit's mutation warning in the process.

What if you want to write a function that receives a database connection as input? For that, you'll use `hash_funcs`:

```
@st.cache(hash_funcs={DBConnection: id})
def get_users(connection):
 # Note: We assume that connection is of type DBConnection.
 return connection.execute_sql('SELECT * from Users')
```

Here, we use Python's built-in `id` function, because the connection object is coming from the Streamlit cache via the `get_database_connection` function. This means that the same connection instance is passed around every time, and therefore it always has the same `id`. However, if you happened to have a second connection object around that pointed to an entirely different database, it would still be safe to pass it to `get_users` because its `id` is guaranteed to be different than the first `id`.

These design patterns apply any time you have an object that points to an external resource, such as a database connection or Tensorflow session.

17.7.4 Example 2: Turn off hashing for a specific type

You can turn off hashing entirely for a particular type by giving it a custom hash function that returns a constant. One reason that you might do this is to avoid hashing large, slow-to-hash objects that you know are not going to change. For example:

```
@st.cache(hash_funcs={pd.DataFrame: lambda _: None})
def func(huge_constant_dataframe):
 ...
```

When Streamlit encounters an object of this type, it always converts the object into `None`, no matter which instance of `FooType` its looking at. This means all instances are hash to the same value, which effectively cancels out the hashing mechanism.

17.7.5 Example 3: Use Python's `hash()` function

Sometimes, you might want to use Python's default hashing instead of Streamlit's. For example, maybe you've encountered a type that Streamlit is unable to hash, but it's hashable with Python's built-in `hash()` function:

```
@st.cache(hash_funcs={FooType: hash})
def func(...):
 ...
```

COOKBOOK

Now that you've mastered Streamlit's main concepts, let's take a look at some advanced functionality like styling data, adjusting the order of elements in a report, and adding animations.

Note: Have something to add? Please let us know what's important to you! Ping us in the [community forum](#).

18.1 Batch elements and input widgets

In Streamlit, every widget interaction causes a rerun of the app. However, there are times when you might want to interact with a couple of widgets and submit those interactions while triggering a single re-run of the app.

Using `st.form` you can batch input widgets together and along with `st.form_submit_button` submit the state inside these widgets with the click of a single button.

```
# Forms can be declared using the 'with' syntax
with st.form(key='my_form'):
 text_input = st.text_input(label='Enter your name')
 submit_button = st.form_submit_button(label='Submit')
```

```
# Alternative syntax, declare a form and use the returned object
form = st.form(key='my_form')
form.text_input(label='Enter some text')
submit_button = form.form_submit_button(label='Submit')
```

```
# st.form_submit_button returns True upon form submit
if submit_button:
 st.write(f'Hello {name}!')
```

Forms can appear anywhere in your app (sidebar, columns etc), but there are some **constraints**:

- A form cannot have interdependent widgets, i.e. the *output* of `widget1` cannot be the *input* to `widget2` inside a form.
- By design, interacting with widgets inside `st.form` does not trigger a re-run. Because of this reason, `st.button` cannot be declared inside `st.form`.
- `st.form` cannot be embedded inside another `st.form`.
- Forms must have an associated `st.form_submit_button`. Clicking this button triggers a re-run. Streamlit throws an error if a form does not have an associated `st.form_submit_button`.

18.2 Insert elements out of order

You can use the `st.empty` method as a placeholder, to “save” a slot in your app that you can use later.

```
st.text('This will appear first')
# Appends some text to the app.

my_slot1 = st.empty()
# Appends an empty slot to the app. We'll use this later.

my_slot2 = st.empty()
# Appends another empty slot.

st.text('This will appear last')
# Appends some more text to the app.

my_slot1.text('This will appear second')
# Replaces the first empty slot with a text string.

my_slot2.line_chart(np.random.randn(20, 2))
# Replaces the second empty slot with a chart.
```

18.3 Animate elements

Let’s combine some of the things you’ve learned to create compelling animations in your app.

```
progress_bar = st.progress(0)
status_text = st.empty()
chart = st.line_chart(np.random.randn(10, 2))

for i in range(100):
 # Update progress bar.
 progress_bar.progress(i + 1)

 new_rows = np.random.randn(10, 2)

 # Update status text.
 status_text.text(
 'The latest random number is: %s' % new_rows[-1, 1])

 # Append data to the chart.
 chart.add_rows(new_rows)

 # Pretend we're doing some computation that takes time.
 time.sleep(0.1)

status_text.text('Done!')
st.balloons()
```

18.4 Append data to a table or chart

In Streamlit, you can not only replace entire elements in your app, but also modify the data behind those elements. Here is how:

```
import numpy as np
import time

# Get some data.
data = np.random.randn(10, 2)

# Show the data as a chart.
chart = st.line_chart(data)

# Wait 1 second, so the change is clearer.
time.sleep(1)

# Grab some more data.
data2 = np.random.randn(10, 2)

# Append the new data to the existing chart.
chart.add_rows(data2)
```

18.5 Record a screencast

After you've built a Streamlit app, you may want to discuss some of it with co-workers over email or Slack, or share it with the world on Twitter. A great way to do that is with Streamlit's built-in screencast recorder. With it, you can record, narrate, stop, save, and share with a few clicks.

To start a screencast, locate the menu in the upper right corner of your app (), select **Record a screencast**, and follow the prompts. Before the recording starts, you'll see a countdown — this means it's showtime.

To stop your screencast, go back to the menu () and select **Stop recording** (or hit the **ESC** key). Follow the prompts to preview your recording and save it to disk. That's it, you're ready to share your Streamlit app.

EXTEND YOUR APP WITH COMPONENTS

19.1 Publish to PyPI

Publishing your Streamlit Component to [PyPI](#) makes it easily accessible to Python users around the world. This step is completely optional, so if you won't be releasing your component publicly, you can skip this section!

Note: For [static Streamlit Components](#), publishing a Python package to PyPI follows the same steps as the [core PyPI packaging instructions](#). A static Component likely contains only Python code, so once you have your `setup.py` file correct and [generate your distribution files](#), you're ready to [upload to PyPI](#).

[Bi-directional Streamlit Components](#) at minimum include both Python and JavaScript code, and as such, need a bit more preparation before they can be published on PyPI. The remainder of this page focuses on the bi-directional Component preparation process.

19.1.1 Prepare your Component

A bi-directional Streamlit Component varies slightly from a pure Python library in that it must contain pre-compiled frontend code. This is how base Streamlit works as well; when you `pip install streamlit`, you are getting a Python library where the HTML and frontend code contained within it have been compiled into static assets.

The [component-template](#) GitHub repo provides the folder structure necessary for PyPI publishing. But before you can publish, you'll need to do a bit of housekeeping:

1. Give your Component a name, if you haven't already
 - Rename the `template/my_component/` folder to `template/<component name>/`
 - Pass your component's name as the the first argument to `declare_component()`
2. Edit `MANIFEST.in`, change the path for `recursive-include` from `package/frontend/build *` to `<component name>/frontend/build *`
3. Edit `setup.py`, adding your component's name and other relevant info
4. Create a release build of your frontend code. This will add a new directory, `frontend/build/`, with your compiled frontend in it:

```
$ cd frontend
$ npm run build
```

5. Pass the build folder's path as the `path` parameter to `declare_component`. (If you're using the template Python file, you can set `_RELEASE = True` at the top of the file):

```
import streamlit.components.v1 as components

# Change this:
# component = components.declare_component("my_component", url="http://
˓→localhost:3001")

# To this:
parent_dir = os.path.dirname(os.path.abspath(__file__))
build_dir = os.path.join(parent_dir, "frontend/build")
component = components.declare_component("new_component_name", path=build_dir)
```

19.1.2 Build a Python wheel

Once you've changed the default `my_component` references, compiled the HTML and JavaScript code and set your new component name in `components.declare_component()`, you're ready to build a Python wheel:

1. Make sure you have the latest versions of `setuptools`, `wheel`, and `twine`
2. Create a wheel from the source code:

```
# Run this from your component's top-level directory; that is,
# the directory that contains `setup.py`
$ python setup.py sdist bdist_wheel
```

19.1.3 Upload your wheel to PyPI

With your wheel created, the final step is to upload to PyPI. The instructions here highlight how to upload to [Test PyPI](#), so that you can learn the mechanics of the process without worrying about messing anything up. Uploading to PyPI follows the same basic procedure.

1. Create an account on [Test PyPI](#) if you don't already have one
 - Visit <https://test.pypi.org/account/register/> and complete the steps
 - Visit <https://test.pypi.org/manage/account/#api-tokens> and create a new API token. Don't limit the token scope to a particular project, since you are creating a new project. Copy your token before closing the page, as you won't be able to retrieve it again.
2. Upload your wheel to Test PyPI. `twine` will prompt you for a username and password. For the username, use **token**. For the password, use your token value from the previous step, including the `pypi-` prefix:

```
python3 -m twine upload --repository testpypi dist/*
```

3. Install your newly-uploaded package in a new Python project to make sure it works:

```
python -m pip install --index-url https://test.pypi.org/simple/ --no-deps
˓→example-pkg-YOUR-USERNAME-HERE
```

If all goes well, you're ready to upload your library to PyPI by following the instructions at <https://packaging.python.org/tutorials/packaging-projects/#next-steps>.

Congratulations, you've created a publicly-available Streamlit Component!

19.2 Promote your Component!

We'd love to help you share your Component with the Streamlit Community! To share it, please post on the [Streamlit 'Show the Community!' Forum category](#) with the title similar to "New Component: <your component name>, a new way to do X".

You can also Tweet at us [@streamlit](#) so that we can retweet your announcement for you.

CHAPTER
TWENTY

API REFERENCE

Streamlit makes it easy for you to visualize, mutate, and share data. The API reference is organized by activity type, like displaying data or optimizing performance. Each section includes methods associated with the activity type, including examples.

Know what you're looking for? Use these links or the left nav to move through this API reference.

- [*Magic commands*](#)
- [*Display text*](#)
- [*Display data*](#)
- [*Display charts*](#)
- [*Display media*](#)
- [*Display interactive widgets*](#)
- [*Control flow*](#)
- [*Add widgets to sidebar*](#)
- [*Lay out your app*](#)
- [*Display code*](#)
- [*Display progress and status*](#)
- [*Placeholders, help, and options*](#)
- [*Mutate data*](#)
- [*Optimize performance*](#)
- [*Pre-release features*](#)

20.1 Magic commands

Magic commands are a feature in Streamlit that allows you to write markdown and data to your app with very few keypresses. Here's an example:

```
# Draw a title and some text to the app:  
'''  
# This is the document title  
  
This is some _markdown_.  
'''  
  
df = pd.DataFrame({'col1': [1,2,3]})  
df # <-- Draw the dataframe  
  
x = 10  
'x', x # <-- Draw the string 'x' and then the value of x
```

Any time Streamlit sees either a variable or literal value on its own line, it automatically writes that to your app using `st.write` (which you'll learn about later).

Also, magic is smart enough to ignore docstrings. That is, it ignores the strings at the top of files and functions.

If you prefer to call Streamlit commands more explicitly, you can always turn magic off in your `~/.streamlit/config.toml` with the following setting:

```
[runner]  
magicEnabled = false
```

Important: Right now, Magic only works in the main Python app file, not in imported files. See [GitHub issue #288](#) for a discussion of the issues.

20.2 Display text

Streamlit apps usually start with a call to `st.title` to set the app's title. After that, there are 2 heading levels you can use: `st.header` and `st.subheader`.

Pure text is entered with `st.text`, and Markdown with `st.markdown`.

We also offer a "swiss-army knife" command called `st.write`, which accepts multiple arguments, and multiple data types. And as described above, you can also use [magic commands](#) in place of `st.write`.

`streamlit.text(body)`

Write fixed-width and preformatted text.

Parameters `body (str)` – The string to display.

Example

```
>>> st.text('This is some text.')
```

`streamlit.markdown`(*body*, *unsafe_allow_html=False*)

Display string formatted as Markdown.

Parameters

- **body** (*str*) – The string to display as Github-flavored Markdown. Syntax information can be found at: <https://github.github.com/gfm>.

This also supports:

- Emoji shortcodes, such as `:+1:` and `:sunglasses:`. For a list of all supported codes, see <https://raw.githubusercontent.com/omnidan/node-emoji/master/lib/emoji.json>.
- LaTeX expressions, by wrapping them in “\$” or “\$\$” (the “\$\$” must be on their own lines). Supported LaTeX functions are listed at <https://katex.org/docs/supported.html>.

- **unsafe_allow_html** (*bool*) – By default, any HTML tags found in the body will be escaped and therefore treated as pure text. This behavior may be turned off by setting this argument to True.

That said, we *strongly advise against it*. It is hard to write secure HTML, so by using this argument you may be compromising your users’ security. For more information, see:

<https://github.com/streamlit/streamlit/issues/152>

Also note that `unsafe_allow_html` is a temporary measure and may be removed from Streamlit at any time.

If you decide to turn on HTML anyway, we ask you to please tell us your exact use case here:

<https://discuss.streamlit.io/t/96>

This will help us come up with safe APIs that allow you to do what you want.

Example

```
>>> st.markdown('Streamlit is **_really_ cool**.')
```

`streamlit.latex`(*body*)

Display mathematical expressions formatted as LaTeX.

Supported LaTeX functions are listed at <https://katex.org/docs/supported.html>.

Parameters **body** (*str or SymPy expression*) – The string or SymPy expression to display as LaTeX. If str, it’s a good idea to use raw Python strings since LaTeX uses backslashes a lot.

Example

```
>>> st.latex(r"""
... a + ar + a r^2 + a r^3 + \cdots + a r^{n-1} =
... \sum_{k=0}^{n-1} ar^k =
... a \left(\frac{1-r^n}{1-r}\right)
... """)
```

```
streamlit.write(*args, **kwargs)
```

Write arguments to the app.

This is the Swiss Army knife of Streamlit commands: it does different things depending on what you throw at it. Unlike other Streamlit commands, write() has some unique properties:

1. You can pass in multiple arguments, all of which will be written.
2. Its behavior depends on the input types as follows.
3. It returns None, so its “slot” in the App cannot be reused.

Parameters

- ***args (any)** – One or many objects to print to the App.

Arguments are handled as follows:

- **write(string)** [Prints the formatted Markdown string, with] support for LaTeX expression and emoji shortcodes. See docs for st.markdown for more.
- **write(data_frame)** : Displays the DataFrame as a table.
- **write(error)** : Prints an exception specially.
- **write(func)** : Displays information about a function.
- **write(module)** : Displays information about the module.
- **write(dict)** : Displays dict in an interactive widget.
- **write(mpl_fig)** : Displays a Matplotlib figure.
- **write(altair)** : Displays an Altair chart.
- **write(keras)** : Displays a Keras model.
- **write(graphviz)** : Displays a Graphviz graph.
- **write(plotly_fig)** : Displays a Plotly figure.
- **write(bokeh_fig)** : Displays a Bokeh figure.
- **write(sympy_expr)** : Prints SymPy expression using LaTeX.
- **write(htmlable)** : Prints `_repr_html_()` for the object if available.
- **write(obj)** : Prints `str(obj)` if otherwise unknown.

- **unsafe_allow_html (bool)** – This is a keyword-only argument that defaults to False.

By default, any HTML tags found in strings will be escaped and therefore treated as pure text. This behavior may be turned off by setting this argument to True.

That said, we *strongly advise against it*. It is hard to write secure HTML, so by using this argument you may be compromising your users’ security. For more information, see:

<https://github.com/streamlit/streamlit/issues/152>

Also note that `unsafe_allow_html` is a temporary measure and may be removed from Streamlit at any time.

If you decide to turn on HTML anyway, we ask you to please tell us your exact use case here: <https://discuss.streamlit.io/t/96>.

This will help us come up with safe APIs that allow you to do what you want.

Example

Its basic use case is to draw Markdown-formatted text, whenever the input is a string:

```
>>> write('Hello, *World!* :sunglasses:')
```

As mentioned earlier, `st.write()` also accepts other data formats, such as numbers, data frames, styled data frames, and assorted objects:

```
>>> st.write(1234)
>>> st.write(pd.DataFrame({
... 'first column': [1, 2, 3, 4],
... 'second column': [10, 20, 30, 40],
... }))
```

Finally, you can pass in multiple arguments to do things like:

```
>>> st.write('1 + 1 = ', 2)
>>> st.write('Below is a DataFrame:', data_frame, 'Above is a dataframe.')
```

Oh, one more thing: `st.write` accepts chart objects too! For example:

```
>>> import pandas as pd
>>> import numpy as np
>>> import altair as alt
>>>
>>> df = pd.DataFrame(
... np.random.randn(200, 3),
... columns=['a', 'b', 'c'])
...
>>> c = alt.Chart(df).mark_circle().encode(
... x='a', y='b', size='c', color='c', tooltip=['a', 'b', 'c'])
>>>
>>> st.write(c)
```

`streamlit.title(body, anchor=None)`

Display text in title formatting.

Each document should have a single `st.title()`, although this is not enforced.

Parameters

- **body** (`str`) – The text to display.
- **anchor** (`str`) – The anchor name of the header that can be accessed with `#anchor` in the URL. If omitted, it generates an anchor using the body.

Example

```
>>> st.title('This is a title')
```

`streamlit.header`(*body*, *anchor=None*)

Display text in header formatting.

Parameters

- **body** (*str*) – The text to display.
- **anchor** (*str*) – The anchor name of the header that can be accessed with #anchor in the URL. If omitted, it generates an anchor using the body.

Example

```
>>> st.header('This is a header')
```

`streamlit.subheader`(*body*, *anchor=None*)

Display text in subheader formatting.

Parameters

- **body** (*str*) – The text to display.
- **anchor** (*str*) – The anchor name of the header that can be accessed with #anchor in the URL. If omitted, it generates an anchor using the body.

Example

```
>>> st.subheader('This is a subheader')
```

`streamlit.code`(*body*, *language='python'*)

Display a code block with optional syntax highlighting.

(This is a convenience wrapper around `st.markdown()`)

Parameters

- **body** (*str*) – The string to display as code.
- **language** (*str*) – The language that the code is written in, for syntax highlighting. If omitted, the code will be unstyled.

Example

```
>>> code = '''def hello():
... print("Hello, Streamlit!")'''
>>> st.code(code, language='python')
```

20.3 Display data

When you’re working with data, it is extremely valuable to visualize that data quickly, interactively, and from multiple different angles. That’s what Streamlit is actually built and optimized for.

You can display data via [charts](#), and you can display it in raw form. These are the Streamlit commands you can use to display raw data.

```
streamlit.dataframe(data=None, width=None, height=None)
```

Display a dataframe as an interactive table.

Parameters

- **data** (`pandas.DataFrame`, `pandas.Styler`, `numpy.ndarray`, `Iterable`, `dict`) – or None The data to display.

If ‘data’ is a `pandas.Styler`, it will be used to style its underlying `DataFrame`. Streamlit supports custom cell values and colors. (It does not support some of the more exotic pandas styling features, like bar charts, hovering, and captions.) `Styler` support is experimental!

- **width** (`int` or `None`) – Desired width of the UI element expressed in pixels. If `None`, a default width based on the page width is used.
- **height** (`int` or `None`) – Desired height of the UI element expressed in pixels. If `None`, a default height is used.

Examples

```
>>> df = pd.DataFrame(
... np.random.randn(50, 20),
... columns=('col %d' % i for i in range(20)))
...
>>> st.dataframe(df) # Same as st.write(df)
```

```
>>> st.dataframe(df, 200, 100)
```

You can also pass a Pandas Styler object to change the style of the rendered `DataFrame`:

```
>>> df = pd.DataFrame(
... np.random.randn(10, 20),
... columns=('col %d' % i for i in range(20)))
...
>>> st.dataframe(df.style.highlight_max(axis=0))
```

```
streamlit.table(data=None)
```

Display a static table.

This differs from `st.dataframe` in that the table in this case is static: its entire contents are laid out directly on the page.

Parameters **data** (`pandas.DataFrame`, `pandas.Styler`, `numpy.ndarray`, `Iterable`, `dict`) – or None The table data.

Example

```
>>> df = pd.DataFrame(  
... np.random.randn(10, 5),  
... columns=(f'col {i}' % i for i in range(5)))  
...  
>>> st.table(df)
```

`streamlit.json(body)`

Display object or string as a pretty-printed JSON string.

Parameters `body` (*Object or str*) – The object to print as JSON. All referenced objects should be serializable to JSON as well. If object is a string, we assume it contains serialized JSON.

Example

```
>>> st.json({  
... 'foo': 'bar',  
... 'baz': 'boz',  
... 'stuff': [  
... 'stuff 1',  
... 'stuff 2',  
... 'stuff 3',  
... 'stuff 5',  
... ],  
... })
```

20.4 Display charts

Streamlit supports several different charting libraries, and our goal is to continually add support for more. Right now, the most basic library in our arsenal is [Matplotlib](#). Then there are also interactive charting libraries like [Vega Lite](#) (2D charts) and [deck.gl](#) (maps and 3D charts). And finally we also provide a few chart types that are “native” to Streamlit, like `st.line_chart` and `st.area_chart`.

`streamlit.line_chart(data=None, width=0, height=0, use_container_width=True)`

Display a line chart.

This is syntax-sugar around `st.altair_chart`. The main difference is this command uses the data’s own column and indices to figure out the chart’s spec. As a result this is easier to use for many “just plot this” scenarios, while being less customizable.

If `st.line_chart` does not guess the data specification correctly, try specifying your desired chart using `st.altair_chart`.

Parameters

- `data` (`pandas.DataFrame`, `pandas.Styler`, `numpy.ndarray`, `Iterable`, `dict`) – or None Data to be plotted.
- `width (int)` – The chart width in pixels. If 0, selects the width automatically.
- `height (int)` – The chart width in pixels. If 0, selects the height automatically.
- `use_container_width (bool)` – If True, set the chart width to the column width. This takes precedence over the width argument.

Example

```
>>> chart_data = pd.DataFrame(
... np.random.randn(20, 3),
... columns=['a', 'b', 'c'])
...
>>> st.line_chart(chart_data)
```

`streamlit.area_chart(data=None, width=0, height=0, use_container_width=True)`

Display an area chart.

This is just syntax-sugar around `st.altair_chart`. The main difference is this command uses the data's own column and indices to figure out the chart's spec. As a result this is easier to use for many “just plot this” scenarios, while being less customizable.

If `st.area_chart` does not guess the data specification correctly, try specifying your desired chart using `st.altair_chart`.

Parameters

- **data** (`pandas.DataFrame`, `pandas.Styler`, `numpy.ndarray`, `Iterable`, or `dict`) – Data to be plotted.
- **width** (`int`) – The chart width in pixels. If 0, selects the width automatically.
- **height** (`int`) – The chart width in pixels. If 0, selects the height automatically.
- **use_container_width** (`bool`) – If True, set the chart width to the column width. This takes precedence over the width argument.

Example

```
>>> chart_data = pd.DataFrame(
... np.random.randn(20, 3),
... columns=['a', 'b', 'c'])
...
>>> st.area_chart(chart_data)
```

`streamlit.bar_chart(data=None, width=0, height=0, use_container_width=True)`

Display a bar chart.

This is just syntax-sugar around `st.altair_chart`. The main difference is this command uses the data's own column and indices to figure out the chart's spec. As a result this is easier to use for many “just plot this” scenarios, while being less customizable.

If `st.bar_chart` does not guess the data specification correctly, try specifying your desired chart using `st.altair_chart`.

Parameters

- **data** (`pandas.DataFrame`, `pandas.Styler`, `numpy.ndarray`, `Iterable`, or `dict`) – Data to be plotted.
- **width** (`int`) – The chart width in pixels. If 0, selects the width automatically.
- **height** (`int`) – The chart width in pixels. If 0, selects the height automatically.
- **use_container_width** (`bool`) – If True, set the chart width to the column width. This takes precedence over the width argument.

Example

```
>>> chart_data = pd.DataFrame(  
... np.random.randn(50, 3),  
... columns=["a", "b", "c"])  
...  
>>> st.bar_chart(chart_data)
```

`streamlit.pyplot(fig=None, clear_figure=None, **kwargs)`
Display a matplotlib.pyplot figure.

Parameters

- **fig** (*Matplotlib Figure*) – The figure to plot. When this argument isn’t specified, this function will render the global figure (but this is deprecated, as described below)
- **clear_figure** (*bool*) – If True, the figure will be cleared after being rendered. If False, the figure will not be cleared after being rendered. If left unspecified, we pick a default based on the value of *fig*.
 - If *fig* is set, defaults to *False*.
 - If *fig* is not set, defaults to *True*. This simulates Jupyter’s approach to matplotlib rendering.
- ****kwargs** (*any*) – Arguments to pass to Matplotlib’s savefig function.

Example

```
>>> import matplotlib.pyplot as plt  
>>> import numpy as np  
>>>  
>>> arr = np.random.normal(1, 1, size=100)  
>>> fig, ax = plt.subplots()  
>>> ax.hist(arr, bins=20)  
>>>  
>>> st.pyplot(fig)
```

Notes

Note: Deprecation warning. After December 1st, 2020, we will remove the ability to specify no arguments in `st.pyplot()`, as that requires the use of Matplotlib’s global figure object, which is not thread-safe. So please always pass a figure object as shown in the example section above.

Matplotlib support several different types of “backends”. If you’re getting an error using Matplotlib with Streamlit, try setting your backend to “TkAgg”:

```
echo "backend: TkAgg" >> ~/.matplotlib/matplotlibrc
```

For more information, see https://matplotlib.org/faq/usage_faq.html.

`streamlit.altair_chart(altair_chart, use_container_width=False)`
Display a chart using the Altair library.

Parameters

- **altair_chart** (`altair.vegalite.v2.api.Chart`) – The Altair chart object to display.
- **use_container_width** (`bool`) – If True, set the chart width to the column width. This takes precedence over Altair’s native `width` value.

Example

```
>>> import pandas as pd
>>> import numpy as np
>>> import altair as alt
>>>
>>> df = pd.DataFrame(
... np.random.randn(200, 3),
... columns=['a', 'b', 'c'])
...
>>> c = alt.Chart(df).mark_circle().encode(
... x='a', y='b', size='c', color='c', tooltip=['a', 'b', 'c'])
>>>
>>> st.altair_chart(c, use_container_width=True)
```

Examples of Altair charts can be found at <https://altair-viz.github.io/gallery/>.

`streamlit.vega_lite_chart` (`data=None`, `spec=None`, `use_container_width=False`, `**kwargs`)
Display a chart using the Vega-Lite library.

Parameters

- **data** (`pandas.DataFrame`, `pandas.Styler`, `numpy.ndarray`, `Iterable`, `dict`,) – or None Either the data to be plotted or a Vega-Lite spec containing the data (which more closely follows the Vega-Lite API).
- **spec** (`dict` or `None`) – The Vega-Lite spec for the chart. If the spec was already passed in the previous argument, this must be set to None. See <https://vega.github.io/vega-lite/docs/> for more info.
- **use_container_width** (`bool`) – If True, set the chart width to the column width. This takes precedence over Vega-Lite’s native `width` value.
- ****kwargs** (`any`) – Same as spec, but as keywords.

Example

```
>>> import pandas as pd
>>> import numpy as np
>>>
>>> df = pd.DataFrame(
... np.random.randn(200, 3),
... columns=['a', 'b', 'c'])
...
>>> st.vega_lite_chart(df, {
... 'mark': {'type': 'circle', 'tooltip': True},
... 'encoding': {
... 'x': {'field': 'a', 'type': 'quantitative'},
... 'y': {'field': 'b', 'type': 'quantitative'},
... 'size': {'field': 'c', 'type': 'quantitative'},
... 'color': {'field': 'c', 'type': 'quantitative'}}}
```

(continues on next page)

(continued from previous page)

```
... },
... }
```

Examples of Vega-Lite usage without Streamlit can be found at <https://vega.github.io/vega-lite/examples/>. Most of those can be easily translated to the syntax shown above.

`streamlit.plotly_chart(figure_or_data, use_container_width=False, sharing='streamlit', **kwargs)`
Display an interactive Plotly chart.

Plotly is a charting library for Python. The arguments to this function closely follow the ones for Plotly's *plot()* function. You can find more about Plotly at <https://plot.ly/python>.

Parameters

- **`figure_or_data`** (`plotly.graph_objs.Figure`, `plotly.graph_objs.Data`,) – dict/list of `plotly.graph_objs.Figure/Data`
See <https://plot.ly/python> for examples of graph descriptions.
- **`use_container_width`** (`bool`) – If True, set the chart width to the column width. This takes precedence over the figure's native *width* value.
- **`sharing`** (`{'streamlit', 'private', 'secret', 'public'}`) – Use 'streamlit' to insert the plot and all its dependencies directly in the Streamlit app using plotly's offline mode (default). Use any other sharing mode to send the chart to Plotly chart studio, which requires an account. See <https://plotly.com/chart-studio/> for more information.
- **`**kwargs`** – Any argument accepted by Plotly's *plot()* function.

To show Plotly charts in Streamlit, call `st.plotly_chart` wherever you would call Plotly's `py.plot` or `py.iplot`.

Example

The example below comes straight from the examples at <https://plot.ly/python>:

```
>>> import streamlit as st
>>> import plotly.figure_factory as ff
>>> import numpy as np
>>>
>>> # Add histogram data
>>> x1 = np.random.randn(200) - 2
>>> x2 = np.random.randn(200)
>>> x3 = np.random.randn(200) + 2
>>>
>>> # Group data together
>>> hist_data = [x1, x2, x3]
>>>
>>> group_labels = ['Group 1', 'Group 2', 'Group 3']
>>>
>>> # Create distplot with custom bin_size
>>> fig = ff.create_distplot(
... hist_data, group_labels, bin_size=[.1, .25, .5])
>>>
>>> # Plot!
>>> st.plotly_chart(fig, use_container_width=True)
```

`streamlit.bokeh_chart(figure, use_container_width=False)`
Display an interactive Bokeh chart.

Bokeh is a charting library for Python. The arguments to this function closely follow the ones for Bokeh's `show` function. You can find more about Bokeh at <https://bokeh.pydata.org>.

Parameters

- **figure** (`bokeh.plotting.figure.Figure`) – A Bokeh figure to plot.
- **use_container_width** (`bool`) – If True, set the chart width to the column width. This takes precedence over Bokeh's native `width` value.
- **show Bokeh charts in Streamlit, call `st.bokeh_chart` (To) –**
- **you would call Bokeh's `show`. (wherever) –**

Example

```
>>> import streamlit as st
>>> from bokeh.plotting import figure
>>>
>>> x = [1, 2, 3, 4, 5]
>>> y = [6, 7, 2, 4, 5]
>>>
>>> p = figure(
... title='simple line example',
... x_axis_label='x',
... y_axis_label='y')
...
>>> p.line(x, y, legend_label='Trend', line_width=2)
>>>
>>> st.bokeh_chart(p, use_container_width=True)
```

`streamlit.pydeck_chart (pydeck_obj=None, use_container_width=False)`

Draw a chart using the PyDeck library.

This supports 3D maps, point clouds, and more! More info about PyDeck at <https://deckgl.readthedocs.io/en/latest/>.

These docs are also quite useful:

- DeckGL docs: <https://github.com/uber/deck.gl/tree/master/docs>
- DeckGL JSON docs: <https://github.com/uber/deck.gl/tree/master/modules/json>

When using this command, we advise all users to use a personal Mapbox token. This ensures the map tiles used in this chart are more robust. You can do this with the `mapbox.token` config option.

To get a token for yourself, create an account at <https://mapbox.com>. It's free! (for moderate usage levels) See <https://docs.streamlit.io/en/latest/cli.html#view-all-config-options> for more info on how to set config options.

Parameters **spec** (`pydeck.Deck or None`) – Object specifying the PyDeck chart to draw.

Example

Here's a chart using a HexagonLayer and a ScatterplotLayer on top of the light map style:

```
>>> df = pd.DataFrame(  
... np.random.randn(1000, 2) / [50, 50] + [37.76, -122.4],  
... columns=['lat', 'lon'])  
>>>  
>>> st.pydeck_chart(pdk.Deck(  
... map_style='mapbox://styles/mapbox/light-v9',  
... initial_view_state=pdk.ViewState(  
... latitude=37.76,  
... longitude=-122.4,  
... zoom=11,  
... pitch=50,  
... ),  
... layers=[  
... pdk.Layer(  
... 'HexagonLayer',  
... data=df,  
... get_position='[lon, lat]',  
... radius=200,  
... elevation_scale=4,  
... elevation_range=[0, 1000],  
... pickable=True,  
... extruded=True,  
... ),  
... pdk.Layer(  
... 'ScatterplotLayer',  
... data=df,  
... get_position='[lon, lat]',  
... get_color='[200, 30, 0, 160]',  
... get_radius=200,  
... ),  
... ],  
... ))
```

`streamlit.graphviz_chart` (*figure_or_dot*, *use_container_width=False*)

Display a graph using the dagre-d3 library.

Parameters

- **figure_or_dot** (`graphviz.dot.Graph`, `graphviz.dot.Digraph`, `str`) – The Graphlib graph object or dot string to display
- **use_container_width** (`bool`) – If True, set the chart width to the column width. This takes precedence over the figure's native *width* value.

Example

```
>>> import streamlit as st
>>> import graphviz as graphviz
>>>
>>> # Create a graphlib graph object
>>> graph = graphviz.Digraph()
>>> graph.edge('run', 'intr')
>>> graph.edge('intr', 'runbl')
>>> graph.edge('runbl', 'run')
>>> graph.edge('run', 'kernel')
>>> graph.edge('kernel', 'zombie')
>>> graph.edge('kernel', 'sleep')
>>> graph.edge('kernel', 'runmem')
>>> graph.edge('sleep', 'swap')
>>> graph.edge('swap', 'runswap')
>>> graph.edge('runswap', 'new')
>>> graph.edge('runswap', 'runmem')
>>> graph.edge('new', 'runmem')
>>> graph.edge('sleep', 'runmem')
>>>
>>> st.graphviz_chart(graph)
```

Or you can render the chart from the graph using GraphViz's Dot language:

```
>>> st.graphviz_chart('''
digraph {
 run -> intr
 intr -> runbl
 runbl -> run
 run -> kernel
 kernel -> zombie
 kernel -> sleep
 kernel -> runmem
 sleep -> swap
 swap -> runswap
 runswap -> new
 runswap -> runmem
 new -> runmem
 sleep -> runmem
}
''')
```

`streamlit.map(data=None, zoom=None, use_container_width=True)`

Display a map with points on it.

This is a wrapper around `st.pydeck_chart` to quickly create scatterplot charts on top of a map, with auto-centering and auto-zoom.

When using this command, we advise all users to use a personal Mapbox token. This ensures the map tiles used in this chart are more robust. You can do this with the `mapbox.token` config option.

To get a token for yourself, create an account at <https://mapbox.com>. It's free! (for moderate usage levels) See <https://docs.streamlit.io/en/latest/cli.html#view-all-config-options> for more info on how to set config options.

Parameters

- **data** (`pandas.DataFrame`, `pandas.Styler`, `numpy.ndarray`, `Iterable`, `dict`) – or None The data to be plotted. Must have columns called

‘lat’, ‘lon’, ‘latitude’, or ‘longitude’.

- **zoom** (*int*) – Zoom level as specified in https://wiki.openstreetmap.org/wiki/Zoom_levels

Example

```
>>> import pandas as pd
>>> import numpy as np
>>>
>>> df = pd.DataFrame(
... np.random.randn(1000, 2) / [50, 50] + [37.76, -122.4],
... columns=['lat', 'lon'])
>>>
>>> st.map(df)
```

20.5 Display media

It’s easy to embed images, videos, and audio files directly into your Streamlit apps.

`streamlit.image` (*image*, *caption=None*, *width=None*, *use_column_width=None*, *clamp=False*, *channels='RGB'*, *output_format='auto'*)

Display an image or list of images.

Parameters

- **image** (`numpy.ndarray`, `[numpy.ndarray]`, `BytesIO`, `str`, or `[str]`) – Monochrome image of shape (w,h) or (w,h,1) OR a color image of shape (w,h,3) OR an RGBA image of shape (w,h,4) OR a URL to fetch the image from OR a path of a local image file OR an SVG XML string like `<svg xmlns=...>` OR a list of one of the above, to display multiple images.
- **caption** (`str` or `list of str`) – Image caption. If displaying multiple images, caption should be a list of captions (one for each image).
- **width** (`int` or `None`) – Image width. `None` means use the image width, but do not exceed the width of the column. Should be set for SVG images, as they have no default image width.
- **use_column_width** (`'auto'` or `'always'` or `'never'` or `bool`) – If `'auto'`, set the image’s width to its natural size, but do not exceed the width of the column. If `'always'` or `True`, set the image’s width to the column width. If `'never'` or `False`, set the image’s width to its natural size. Note: if set, `use_column_width` takes precedence over the `width` parameter.
- **clamp** (`bool`) – Clamp image pixel values to a valid range ([0-255] per channel). This is only meaningful for byte array images; the parameter is ignored for image URLs. If this is not set, and an image has an out-of-range value, an error will be thrown.
- **channels** (`'RGB'` or `'BGR'`) – If image is an nd.array, this parameter denotes the format used to represent color information. Defaults to `'RGB'`, meaning `image[:, :, 0]` is the red channel, `image[:, :, 1]` is green, and `image[:, :, 2]` is blue. For images coming from libraries like OpenCV you should set this to `'BGR'`, instead.
- **output_format** (`'JPEG'`, `'PNG'`, or `'auto'`) – This parameter specifies the format to use when transferring the image data. Photos should use the JPEG format for lossy compression while diagrams should use the PNG format for lossless compression.

Defaults to ‘auto’ which identifies the compression type based on the type and format of the image argument.

Example

```
>>> from PIL import Image
>>> image = Image.open('sunrise.jpg')
>>>
>>> st.image(image, caption='Sunrise by the mountains')
```

`streamlit.audio(data, format='audio/wav', start_time=0)`

Display an audio player.

Parameters

- **data** (*str, bytes, BytesIO, numpy.ndarray, or file opened with – io.open()*). Raw audio data, filename, or a URL pointing to the file to load. Numpy arrays and raw data formats must include all necessary file headers to match specified file format.
- **start_time** (*int*) – The time from which this element should start playing.
- **format** (*str*) – The mime type for the audio file. Defaults to ‘audio/wav’. See <https://tools.ietf.org/html/rfc4281> for more info.

Example

```
>>> audio_file = open('myaudio.ogg', 'rb')
>>> audio_bytes = audio_file.read()
>>>
>>> st.audio(audio_bytes, format='audio/ogg')
```

`streamlit.video(data, format='video/mp4', start_time=0)`

Display a video player.

Parameters

- **data** (*str, bytes, BytesIO, numpy.ndarray, or file opened with – io.open()*). Raw video data, filename, or URL pointing to a video to load. Includes support for YouTube URLs. Numpy arrays and raw data formats must include all necessary file headers to match specified file format.
- **format** (*str*) – The mime type for the video file. Defaults to ‘video/mp4’. See <https://tools.ietf.org/html/rfc4281> for more info.
- **start_time** (*int*) – The time from which this element should start playing.

Example

```
>>> video_file = open('myvideo.mp4', 'rb')
>>> video_bytes = video_file.read()
>>>
>>> st.video(video_bytes)
```

Note: Some videos may not display if they are encoded using MP4V (which is an export option in OpenCV), as this codec is not widely supported by browsers. Converting your video to H.264 will allow the video to be displayed in Streamlit. See this [StackOverflow post](#) or this [Streamlit forum post](#) for more information.

20.6 Display interactive widgets

With widgets, Streamlit allows you to bake interactivity directly into your apps with buttons, sliders, text inputs, and more.

`streamlit.button(label, key=None, help=None)`

Display a button widget.

Parameters

- **label** (*str*) – A short label explaining to the user what this button is for.
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed when the button is hovered over.

Returns If the button was clicked on the last run of the app.

Return type bool

Example

```
>>> if st.button('Say hello'):
... st.write('Why hello there')
... else:
... st.write('Goodbye')
```

`streamlit.checkbox(label, value=False, key=None, help=None)`

Display a checkbox widget.

Parameters

- **label** (*str*) – A short label explaining to the user what this checkbox is for.
- **value** (*bool*) – Preselect the checkbox when it first renders. This will be cast to bool internally.
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the checkbox.

Returns Whether or not the checkbox is checked.

Return type bool

Example

```
>>> agree = st.checkbox('I agree')
>>>
>>> if agree:
... st.write('Great!')
```

`streamlit.radio(label, options, index=0, format_func=<class 'str'>, key=None, help=None)`

Display a radio button widget.

Parameters

- **label** (*str*) – A short label explaining to the user what this radio group is for.
- **options** (*list, tuple, numpy.ndarray, pandas.Series, or pandas.DataFrame*) – Labels for the radio options. This will be cast to str internally by default. For pandas.DataFrame, the first column is selected.
- **index** (*int*) – The index of the preselected option on first render.
- **format_func** (*function*) – Function to modify the display of radio options. It receives the raw option as an argument and should output the label to be shown for that option. This has no impact on the return value of the radio.
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the radio.

Returns The selected option.

Return type any

Example

```
>>> genre = st.radio(
... "What's your favorite movie genre",
... ('Comedy', 'Drama', 'Documentary'))
>>>
>>> if genre == 'Comedy':
... st.write('You selected comedy.')
... else:
... st.write("You didn't select comedy.")
```

`streamlit.selectbox(label, options, index=0, format_func=<class 'str'>, key=None, help=None)`

Display a select widget.

Parameters

- **label** (*str*) – A short label explaining to the user what this select widget is for.
- **options** (*list, tuple, numpy.ndarray, pandas.Series, or pandas.DataFrame*) – Labels for the select options. This will be cast to str internally by default. For pandas.DataFrame, the first column is selected.
- **index** (*int*) – The index of the preselected option on first render.
- **format_func** (*function*) – Function to modify the display of the labels. It receives the option as an argument and its output will be cast to str.

- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the selectbox.

Returns The selected option

Return type any

Example

```
>>> option = st.selectbox(  
... 'How would you like to be contacted?',  
... ('Email', 'Home phone', 'Mobile phone'))  
>>>  
>>> st.write('You selected:', option)
```

`streamlit.multiselect(label, options, default=None, format_func=<class 'str'>, key=None, help=None)`

Display a multiselect widget. The multiselect widget starts as empty.

Parameters

- **label** (*str*) – A short label explaining to the user what this select widget is for.
- **options** (*list, tuple, numpy.ndarray, pandas.Series, or pandas.DataFrame*) – Labels for the select options. This will be cast to str internally by default. For pandas.DataFrame, the first column is selected.
- **default** (*[str] or None*) – List of default values.
- **format_func** (*function*) – Function to modify the display of selectbox options. It receives the raw option as an argument and should output the label to be shown for that option. This has no impact on the return value of the selectbox.
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the multiselect.

Returns A list with the selected options

Return type [str]

Example

```
>>> options = st.multiselect(  
... 'What are your favorite colors',  
... ['Green', 'Yellow', 'Red', 'Blue'],  
... ['Yellow', 'Red'])  
>>>  
>>> st.write('You selected:', options)
```

Note: User experience can be degraded for large lists of *options* (100+), as this widget is not designed to handle arbitrary text search efficiently. See this [thread](#) on the Streamlit community forum for more information

and GitHub issue #1059 for updates on the issue.

```
streamlit.slider(label, min_value=None, max_value=None, value=None, step=None, format=None,  
 key=None, help=None)
```

Display a slider widget.

This supports int, float, date, time, and datetime types.

This also allows you to render a range slider by passing a two-element tuple or list as the *value*.

The difference between *st.slider* and *st.select_slider* is that *slider* only accepts numerical or date/time data and takes a range as input, while *select_slider* accepts any datatype and takes an iterable set of options.

Parameters

- **label** (*str*) – A short label explaining to the user what this slider is for.
- **min_value** (*a supported type or None*) – The minimum permitted value. Defaults to 0 if the value is an int, 0.0 if a float, value - timedelta(days=14) if a date/datetime, time.min if a time
- **max_value** (*a supported type or None*) – The maximum permitted value. Defaults to 100 if the value is an int, 1.0 if a float, value + timedelta(days=14) if a date/datetime, time.max if a time
- **value** (*a supported type or a tuple/list of supported types or None*) – The value of the slider when it first renders. If a tuple/list of two values is passed here, then a range slider with those lower and upper bounds is rendered. For example, if set to (1, 10) the slider will have a selectable range between 1 and 10. Defaults to min_value.
- **step** (*int/float/timedelta or None*) – The stepping interval. Defaults to 1 if the value is an int, 0.01 if a float, timedelta(days=1) if a date/datetime, timedelta(minutes=15) if a time (or if max_value - min_value < 1 day)
- **format** (*str or None*) – A printf-style format string controlling how the interface should display numbers. This does not impact the return value. Formatter for int/float supports: %d %e %f %g %i Formatter for date/time/datetime uses Moment.js notation: <https://momentjs.com/docs/#/displaying/format/>
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the slider.

Returns The current value of the slider widget. The return type will match the data type of the value parameter.

Return type int/float/date/time/datetime or tuple of int/float/date/time/datetime

Examples

```
>>> age = st.slider('How old are you?', 0, 130, 25)
>>> st.write("I'm ", age, 'years old')
```

And here's an example of a range slider:

```
>>> values = st.slider(
... 'Select a range of values',
... 0.0, 100.0, (25.0, 75.0))
>>> st.write('Values:', values)
```

This is a range time slider:

```
>>> from datetime import time
>>> appointment = st.slider(
... "Schedule your appointment:",
... value=(time(11, 30), time(12, 45)))
>>> st.write("You're scheduled for:", appointment)
```

Finally, a datetime slider:

```
>>> from datetime import datetime
>>> start_time = st.slider(
... "When do you start?",
... value=datetime(2020, 1, 1, 9, 30),
... format="%MM/DD/YY - hh:mm")
>>> st.write("Start time:", start_time)
```

`streamlit.select_slider(label, options=[], value=None, format_func=<class 'str'>, key=None, help=None)`

Display a slider widget to select items from a list.

This also allows you to render a range slider by passing a two-element tuple or list as the `value`.

The difference between `st.select_slider` and `st.slider` is that `select_slider` accepts any datatype and takes an iterable set of options, while `slider` only accepts numerical or date/time data and takes a range as input.

Parameters

- **label** (`str`) – A short label explaining to the user what this slider is for.
- **options** (`list, tuple, numpy.ndarray, pandas.Series, or pandas.DataFrame`) – Labels for the slider options. All options will be cast to `str` internally by default. For `pandas.DataFrame`, the first column is selected.
- **value** (`a supported type or a tuple/list of supported types or None`) – The value of the slider when it first renders. If a tuple/list of two values is passed here, then a range slider with those lower and upper bounds is rendered. For example, if set to `(1, 10)` the slider will have a selectable range between 1 and 10. Defaults to first option.
- **format_func** (`function`) – Function to modify the display of the labels from the `options` argument. It receives the option as an argument and its output will be cast to `str`.
- **key** (`str`) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (`str`) – A tooltip that gets displayed next to the select slider.

Returns The current value of the slider widget. The return type will match the data type of the value parameter.

Return type any value or tuple of any value

Examples

```
>>> color = st.select_slider(
... 'Select a color of the rainbow',
... options=['red', 'orange', 'yellow', 'green', 'blue', 'indigo', 'violet'])
>>> st.write('My favorite color is', color)
```

And here's an example of a range select slider:

```
>>> start_color, end_color = st.select_slider(
... 'Select a range of color wavelength',
... options=['red', 'orange', 'yellow', 'green', 'blue', 'indigo', 'violet'],
... value=('red', 'blue'))
>>> st.write('You selected wavelengths between', start_color, 'and', end_color)
```

`streamlit.text_input(label, value='', max_chars=None, key=None, type='default', help=None)`

Display a single-line text input widget.

Parameters

- **label** (*str*) – A short label explaining to the user what this input is for.
- **value** (*any*) – The text value of this widget when it first renders. This will be cast to str internally.
- **max_chars** (*int* or *None*) – Max number of characters allowed in text input.
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **type** (*str*) – The type of the text input. This can be either “default” (for a regular text input), or “password” (for a text input that masks the user’s typed value). Defaults to “default”.
- **help** (*str*) – A tooltip that gets displayed next to the input.

Returns The current value of the text input widget.

Return type str

Example

```
>>> title = st.text_input('Movie title', 'Life of Brian')
>>> st.write('The current movie title is', title)
```

`streamlit.number_input(label, min_value=None, max_value=None, value=<streamlit.widgets.NoValue object>, step=None, format=None, key=None, help=None)`

Display a numeric input widget.

Parameters

- **label** (*str*) – A short label explaining to the user what this input is for.

- **min_value** (*int or float or None*) – The minimum permitted value. If None, there will be no minimum.
- **max_value** (*int or float or None*) – The maximum permitted value. If None, there will be no maximum.
- **value** (*int or float or None*) – The value of this widget when it first renders. Defaults to min_value, or 0.0 if min_value is None
- **step** (*int or float or None*) – The stepping interval. Defaults to 1 if the value is an int, 0.01 otherwise. If the value is not specified, the format parameter will be used.
- **format** (*str or None*) – A printf-style format string controlling how the interface should display numbers. Output must be purely numeric. This does not impact the return value. Valid formatters: %d %e %f %g %i %u
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the input.

Returns The current value of the numeric input widget. The return type will match the data type of the value parameter.

Return type int or float

Example

```
>>> number = st.number_input('Insert a number')
>>> st.write('The current number is ', number)
```

streamlit.text_area(*label, value=None, height=None, max_chars=None, key=None, help=None*)

Display a multi-line text input widget.

Parameters

- **label** (*str*) – A short label explaining to the user what this input is for.
- **value** (*any*) – The text value of this widget when it first renders. This will be cast to str internally.
- **height** (*int or None*) – Desired height of the UI element expressed in pixels. If None, a default height is used.
- **max_chars** (*int or None*) – Maximum number of characters allowed in text area.
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the textarea.

Returns The current value of the text input widget.

Return type str

Example

```
>>> txt = st.text_area('Text to analyze', '')
... It was the best of times, it was the worst of times, it was
... the age of wisdom, it was the age of foolishness, it was
... the epoch of belief, it was the epoch of incredulity, it
... was the season of Light, it was the season of Darkness, it
... was the spring of hope, it was the winter of despair, ....
... ''')
>>> st.write('Sentiment:', run_sentiment_analysis(txt))
```

`streamlit.date_input(label, value=None, min_value=None, max_value=None, key=None, help=None)`

Display a date input widget.

Parameters

- **label** (*str*) – A short label explaining to the user what this date input is for.
- **value** (*datetime.date* or *datetime.datetime* or *list/tuple of datetime.date* or *datetime.datetime* or *None*) – The value of this widget when it first renders. If a list/tuple with 0 to 2 date/datetime values is provided, the datepicker will allow users to provide a range. Defaults to today as a single-date picker.
- **min_value** (*datetime.date* or *datetime.datetime*) – The minimum selectable date. If value is a date, defaults to value - 10 years. If value is the interval [start, end], defaults to start - 10 years.
- **max_value** (*datetime.date* or *datetime.datetime*) – The maximum selectable date. If value is a date, defaults to value + 10 years. If value is the interval [start, end], defaults to end + 10 years.
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the input.

Returns The current value of the date input widget.

Return type *datetime.date*

Example

```
>>> d = st.date_input(
... "When's your birthday",
... datetime.date(2019, 7, 6))
>>> st.write('Your birthday is:', d)
```

`streamlit.time_input(label, value=None, key=None, help=None)`

Display a time input widget.

Parameters

- **label** (*str*) – A short label explaining to the user what this time input is for.
- **value** (*datetime.time*/*datetime.datetime*) – The value of this widget when it first renders. This will be cast to str internally. Defaults to the current time.

- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the input.

Returns The current value of the time input widget.

Return type `datetime.time`

Example

```
>>> t = st.time_input('Set an alarm for', datetime.time(8, 45))
>>> st.write('Alarm is set for', t)
```

`streamlit.file_uploader(label, type=None, accept_multiple_files=False, key=None, help=None)`

Display a file uploader widget. By default, uploaded files are limited to 200MB. You can configure this using the `server.maxUploadSize` config option.

Parameters

- **label** (*str*) – A short label explaining to the user what this file uploader is for.
- **type** (*str or list of str or None*) – Array of allowed extensions. ['png', 'jpg'] The default is None, which means all extensions are allowed.
- **accept_multiple_files** (*bool*) – If True, allows the user to upload multiple files at the same time, in which case the return value will be a list of files. Default: False
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the file uploader.

Returns

- If `accept_multiple_files` is False, returns either None or an `UploadedFile` object.
- If `accept_multiple_files` is True, returns a list with the uploaded files as `UploadedFile` objects. If no files were uploaded, returns an empty list.

The `UploadedFile` class is a subclass of `BytesIO`, and therefore it is “file-like”. This means you can pass them anywhere where a file is expected.

Return type None or `UploadedFile` or list of `UploadedFile`

Examples

Insert a file uploader that accepts a single file at a time:

```
>>> uploaded_file = st.file_uploader("Choose a file")
>>> if uploaded_file is not None:
... # To read file as bytes:
... bytes_data = uploaded_file.getvalue()
... st.write(bytes_data)
>>>
... # To convert to a string based IO:
... stringio = StringIO(uploaded_file.getvalue().decode("utf-8"))
```

(continues on next page)

(continued from previous page)

```

...
 st.write(stringio)
>>>
...
# To read file as string:
...
string_data = StringIO.read()
...
st.write(string_data)
>>>
...
# Can be used wherever a "file-like" object is accepted:
...
dataframe = pd.read_csv(uploaded_file)
...
st.write(dataframe)

```

Insert a file uploader that accepts multiple files at a time:

```

>>> uploaded_files = st.file_uploader("Choose a CSV file", accept_multiple_
files=True)
>>> for uploaded_file in uploaded_files:
...
 bytes_data = uploaded_file.read()
...
 st.write("filename:", uploaded_file.name)
...
 st.write(bytes_data)

```

`streamlit.color_picker(label, value=None, key=None, help=None)`

Display a color picker widget.

Parameters

- **label** (*str*) – A short label explaining to the user what this input is for.
- **value** (*str or None*) – The hex value of this widget when it first renders. If *None*, defaults to black.
- **key** (*str*) – An optional string to use as the unique key for the widget. If this is omitted, a key will be generated for the widget based on its content. Multiple widgets of the same type may not share the same key.
- **help** (*str*) – A tooltip that gets displayed next to the color picker.

Returns The selected color as a hex string.

Return type str

Example

```

>>> color = st.color_picker('Pick A Color', '#00f900')
>>> st.write('The current color is', color)

```

20.7 Control flow

By default, Streamlit apps execute the script entirely, but we allow some functionality to handle control flow in your applications.

`streamlit.stop()`

Stops execution immediately.

Streamlit will not run any statements after `st.stop()`. We recommend rendering a message to explain why the script has stopped. When run outside of Streamlit, this will raise an Exception.

Example

```
>>> name = st.text_input('Name')
>>> if not name:
>>> st.warning('Please input a name.')
>>> st.stop()
>>> st.success('Thank you for inputting a name.')
```

20.8 Add widgets to sidebar

Not only can you add interactivity to your report with widgets, you can organize them into a sidebar with `st.sidebar.[element_name]`. Each element that's passed to `st.sidebar` is pinned to the left, allowing users to focus on the content in your app. The only elements that aren't supported are `st.echo` and `st.spinner`.

Here's an example of how you'd add a selectbox to your sidebar.

```
import streamlit as st

add_selectbox = st.sidebar.selectbox(
 "How would you like to be contacted?",
 ("Email", "Home phone", "Mobile phone")
)
```

20.9 Lay out your app

In addition to the sidebar, you have a few other options for controlling how your app is laid out.

`streamlit.form(key: str, clear_on_submit: bool = False)`

Create a form that batches elements together with a “Submit” button.

A form is a container that visually groups other elements and widgets together, and contains a Submit button. When the form’s Submit button is pressed, all widget values inside the form will be sent to Streamlit in a batch.

To add elements to a form object, you can use “with” notation (preferred) or just call methods directly on the form. See examples below.

Forms have a few constraints:

- Every form must contain a `st.form_submit_button`.
- You cannot add a normal `st.button` to a form.
- Forms can appear anywhere in your app (sidebar, columns, etc), but they cannot be embedded inside other forms.

For more information about forms, check out our blog post.

Parameters

- **key (str)** – A string that identifies the form. Each form must have its own key. (This key is not displayed to the user in the interface.)
- **clear_on_submit (bool)** – If True, all widgets inside the form will be reset to their default values after the user presses the Submit button. Defaults to False. (Note that Custom Components are unaffected by this flag, and will not be reset to their defaults on form submission.)

Examples

Inserting elements using “with” notation:

```
>>> with st.form("my_form"):
... st.write("Inside the form")
... slider_val = st.slider("Form slider")
... checkbox_val = st.checkbox("Form checkbox")
...
... # Every form must have a submit button.
... submitted = st.form_submit_button("Submit")
... if submitted:
... st.write("slider", slider_val, "checkbox", checkbox_val)
...
>>> st.write("Outside the form")
```

Inserting elements out of order:

```
>>> form = st.form("my_form")
>>> form.slider("Inside the form")
>>> st.slider("Outside the form")
>>>
>>> # Now add a submit button to the form:
>>> form.form_submit_button("Submit")
```

`streamlit.form_submit_button(label: str = 'Submit', help: Optional[str] = None) → bool`

Display a form submit button.

When this button is clicked, all widget values inside the form will be sent to Streamlit in a batch.

Every form must have a `form_submit_button`. A `form_submit_button` cannot exist outside a form.

For more information about forms, check out our [blog post](#).

Parameters

- **label (str)** – A short label explaining to the user what this button is for. Defaults to “Submit”.
- **help (str or None)** – A tooltip that gets displayed when the button is hovered over. Defaults to None.

Returns True if the button was clicked.

Return type bool

Note: These are beta features. See <https://docs.streamlit.io/en/latest/api.html#pre-release-features> for more information.

`streamlit.beta_container()`

Insert a multi-element container.

Inserts an invisible container into your app that can be used to hold multiple elements. This allows you to, for example, insert multiple elements into your app out of order.

To add elements to the returned container, you can use “with” notation (preferred) or just call methods directly on the returned object. See examples below.

Examples

Inserting elements using “with” notation:

```
>>> with st.beta_container():
... st.write("This is inside the container")
...
...
... # You can call any Streamlit command, including custom components:
... st.bar_chart(np.random.randn(50, 3))
...
...
>>> st.write("This is outside the container")
```

Inserting elements out of order:

```
>>> container = st.beta_container()
>>> container.write("This is inside the container")
>>> st.write("This is outside the container")
>>>
>>> # Now insert some more in the container
>>> container.write("This is inside too")
```

`streamlit.beta_columns(spec)`

Insert containers laid out as side-by-side columns.

Inserts a number of multi-element containers laid out side-by-side and returns a list of container objects.

To add elements to the returned containers, you can use “with” notation (preferred) or just call methods directly on the returned object. See examples below.

Warning: Currently, you may not put columns inside another column.

Parameters `spec` (*int or list of numbers*) –

If an int Specifies the number of columns to insert, and all columns have equal width.

If a list of numbers Creates a column for each number, and each column’s width is proportional to the number provided. Numbers can be ints or floats, but they must be positive.

For example, `st.beta_columns([3, 1, 2])` creates 3 columns where the first column is 3 times the width of the second, and the last column is 2 times that width.

Returns A list of container objects.

Return type list of containers

Examples

You can use *with* notation to insert any element into a column:

```
>>> col1, col2, col3 = st.beta_columns(3)
>>>
>>> with col1:
... st.header("A cat")
... st.image("https://static.streamlit.io/examples/cat.jpg")
...
>>> with col2:
... st.header("A dog")
```

(continues on next page)

(continued from previous page)

```

... st.image("https://static.streamlit.io/examples/dog.jpg")
...
>>> with col3:
... st.header("An owl")
... st.image("https://static.streamlit.io/examples/owl.jpg")

```

Or you can just call methods directly in the returned objects:

```

>>> col1, col2 = st.beta_columns([3, 1])
>>> data = np.random.randn(10, 1)
>>>
>>> col1.subheader("A wide column with a chart")
>>> col1.line_chart(data)
>>>
>>> col2.subheader("A narrow column with the data")
>>> col2.write(data)

```

`streamlit.beta_expander(label=None, expanded=False)`

Insert a multi-element container that can be expanded/collapsed.

Inserts a container into your app that can be used to hold multiple elements and can be expanded or collapsed by the user. When collapsed, all that is visible is the provided label.

To add elements to the returned container, you can use “with” notation (preferred) or just call methods directly on the returned object. See examples below.

Warning: Currently, you may not put expanders inside another expander.

Parameters

- **label** (`str`) – A string to use as the header for the expander.
- **expanded** (`bool`) – If True, initializes the expander in “expanded” state. Defaults to False (collapsed).

Examples

```

>>> st.line_chart({"data": [1, 5, 2, 6, 2, 1]})
>>>
>>> with st.beta_expander("See explanation"):
... st.write("""
... The chart above shows some numbers I picked for you.
... I rolled actual dice for these, so they're *guaranteed* to
... be random.
... """)
... st.image("https://static.streamlit.io/examples/dice.jpg")

```

20.10 Display code

Sometimes you want your Streamlit app to contain *both* your usual Streamlit graphic elements *and* the code that generated those elements. That's where `st.echo()` comes in.

```
streamlit.echo(code_location='above')
```

Use in a `with` block to draw some code on the app, then execute it.

Parameters `code_location` ("above" or "below") – Whether to show the echoed code before or after the results of the executed code block.

Example

```
>>> with st.echo():
>>> st.write('This code will be printed')
```

Ok so let's say you have the following file, and you want to make its app a little bit more self-explanatory by making that middle section visible in the Streamlit app:

```
import streamlit as st

def get_user_name():
 return 'John'

# -----
# Want people to see this part of the code...

def get_punctuation():
 return '!!!!'

greeting = "Hi there, "
user_name = get_user_name()
punctuation = get_punctuation()

st.write(greeting, user_name, punctuation)

# ...up to here
# -----

foo = 'bar'
st.write('Done!')
```

The file above creates a Streamlit app containing the words “Hi there, John”, and then “Done!”.

Now let's use `st.echo()` to make that middle section of the code visible in the app:

```
import streamlit as st

def get_user_name():
 return 'John'

with st.echo():
 # Everything inside this block will be both printed to the screen
 # and executed.

 def get_punctuation():
 pass
```

(continues on next page)

(continued from previous page)

```

return '!!!!'

greeting = "Hi there, "
value = get_user_name()
punctuation = get_punctuation()

st.write(greeting, value, punctuation)

# And now we're back to _not_ printing to the screen
foo = 'bar'
st.write('Done!')

```

It's *that* simple!

Note: You can have multiple `st.echo()` blocks in the same file. Use it as often as you wish!

20.11 Display progress and status

Streamlit provides a few methods that allow you to add animation to your apps. These animations include progress bars, status messages (like warnings), and celebratory balloons.

`streamlit.progress(value)`

Display a progress bar.

Parameters `value` (`int` or `float`) – $0 \leq \text{value} \leq 100$ for int

$0.0 \leq \text{value} \leq 1.0$ for float

Example

Here is an example of a progress bar increasing over time:

```

>>> import time
>>>
>>> my_bar = st.progress(0)
>>>
>>> for percent_complete in range(100):
... time.sleep(0.1)
... my_bar.progress(percent_complete + 1)

```

`streamlit.spinner(text='In progress...')`

Temporarily displays a message while executing a block of code.

Parameters `text` (`str`) – A message to display while executing that block

Example

```
>>> with st.spinner('Wait for it...'):
>>> time.sleep(5)
>>> st.success('Done!')
```

`streamlit.balloons()`
Draw celebratory balloons.

Example

```
>>> st.balloons()
```

...then watch your app and get ready for a celebration!

`streamlit.error(body)`
Display error message.

Parameters `body` (`str`) – The error text to display.

Example

```
>>> st.error('This is an error')
```

`streamlit.warning(body)`
Display warning message.

Parameters `body` (`str`) – The warning text to display.

Example

```
>>> st.warning('This is a warning')
```

`streamlit.info(body)`
Display an informational message.

Parameters `body` (`str`) – The info text to display.

Example

```
>>> st.info('This is a purely informational message')
```

`streamlit.success(body)`
Display a success message.

Parameters `body` (`str`) – The success text to display.

Example

```
>>> st.success('This is a success message!')
```

`streamlit.exception(exception)`

Display an exception.

Parameters `exception (Exception)` – The exception to display.

Example

```
>>> e = RuntimeError('This is an exception of type RuntimeError')
>>> st.exception(e)
```

20.12 Placeholders, help, and options

There are a handful of methods that allow you to create placeholders in your app, provide help using doc strings, and get and modify configuration options.

`streamlit.empty()`

Insert a single-element container.

Inserts a container into your app that can be used to hold a single element. This allows you to, for example, remove elements at any point, or replace several elements at once (using a child multi-element container).

To insert/replace/clear an element on the returned container, you can use “with” notation or just call methods directly on the returned object. See examples below.

Examples

Overwriting elements in-place using “with” notation:

```
>>> import time
>>>
>>> with st.empty():
... for seconds in range(60):
... st.write(f" {seconds} seconds have passed")
... time.sleep(1)
... st.write("✓ 1 minute over!")
```

Replacing several elements, then clearing them:

```
>>> placeholder = st.empty()
>>>
>>> # Replace the placeholder with some text:
>>> placeholder.text("Hello")
>>>
>>> # Replace the text with a chart:
>>> placeholder.line_chart({"data": [1, 5, 2, 6]})
>>>
>>> # Replace the chart with several elements:
>>> with placeholder.beta_container():
... st.write("This is one element")
```

(continues on next page)

(continued from previous page)

```
... st.write("This is another")
...
>>> # Clear all those elements:
>>> placeholder.empty()
```

streamlit.help(*obj*)

Display object's doc string, nicely formatted.

Displays the doc string for this object.

Parameters **obj** (*Object*) – The object whose docstring should be displayed.

Example

Don't remember how to initialize a dataframe? Try this:

```
>>> st.help(pandas.DataFrame)
```

Want to quickly check what datatype is output by a certain function? Try:

```
>>> x = my_poorly_documented_function()
>>> st.help(x)
```

streamlit.get_option(*key: str*) → Any

Return the current value of a given Streamlit config option.

Run *streamlit config show* in the terminal to see all available options.

Parameters **key** (*str*) – The config option key of the form “section.optionName”. To see all available options, run *streamlit config show* on a terminal.

streamlit.set_option(*key, value*)

Set config option.

Currently, only the following config options can be set within the script itself:

- client.caching
- client.displayEnabled
- deprecation.*

Calling with any other options will raise StreamlitAPIException.

Run *streamlit config show* in the terminal to see all available options.

Parameters

- **key** (*str*) – The config option key of the form “section.optionName”. To see all available options, run *streamlit config show* on a terminal.
- **value** – The new value to assign to this config option.

streamlit.set_page_config(*page_title=None, page_icon=None, layout='centered', initial_sidebar_state='auto'*)

Configures the default settings of the page.

Note: This must be the first Streamlit command used in your app, and must only be set once.

Parameters

- **page_title** (*str or None*) – The page title, shown in the browser tab. If *None*, defaults to the filename of the script (“app.py” would show “app • Streamlit”).
- **page_icon** (*Anything supported by st.image or str or None*) – The page favicon. Besides the types supported by *st.image* (like URLs or numpy arrays), you can pass in an emoji as a string (“”) or a shortcode (“:shark:”). If you’re feeling lucky, try “random” for a random emoji! Emoji icons are courtesy of Twemoji and loaded from MaxCDN.
- **layout** (“*centered*” or “*wide*”) – How the page content should be laid out. Defaults to “centered”, which constrains the elements into a centered column of fixed width; “wide” uses the entire screen.
- **initial_sidebar_state** (“*auto*” or “*expanded*” or “*collapsed*”) – How the sidebar should start out. Defaults to “auto”, which hides the sidebar on mobile-sized devices, and shows it otherwise. “expanded” shows the sidebar initially; “collapsed” hides it.

Example

```
>>> st.set_page_config(
... page_title="Ex-stream-ly Cool App",
... page_icon="",
... layout="wide",
... initial_sidebar_state="expanded",
... )
```

20.13 Mutate data

With Streamlit you can modify the data within an existing element (chart, table, dataframe).

`DeltaGenerator.add_rows(data=None, **kwargs)`
Concatenate a dataframe to the bottom of the current one.

Parameters

- **data** (*pandas.DataFrame, pandas.Styler, numpy.ndarray, Iterable, dict*,) –
- **None** (*or*) – Table to concat. Optional.
- ****kwargs** (*pandas.DataFrame, numpy.ndarray, Iterable, dict, or None*) – The named dataset to concat. Optional. You can only pass in 1 dataset (including the one in the *data* parameter).

Example

```
>>> df1 = pd.DataFrame(  
... np.random.randn(50, 20),  
... columns=('col %d' % i for i in range(20)))  
...  
>>> my_table = st.table(df1)  
>>>  
>>> df2 = pd.DataFrame(  
... np.random.randn(50, 20),  
... columns=('col %d' % i for i in range(20)))  
...  
>>> my_table.add_rows(df2)  
>>> # Now the table shown in the Streamlit app contains the data for  
>>> # df1 followed by the data for df2.
```

You can do the same thing with plots. For example, if you want to add more data to a line chart:

```
>>> # Assuming df1 and df2 from the example above still exist...  
>>> my_chart = st.line_chart(df1)  
>>> my_chart.add_rows(df2)  
>>> # Now the chart shown in the Streamlit app contains the data for  
>>> # df1 followed by the data for df2.
```

And for plots whose datasets are named, you can pass the data with a keyword argument where the key is the name:

```
>>> my_chart = st.vega_lite_chart({  
... 'mark': 'line',  
... 'encoding': {'x': 'a', 'y': 'b'},  
... 'datasets': {  
... 'some_fancy_name': df1, # <-- named dataset  
... },  
... 'data': {'name': 'some_fancy_name'},  
... },  
>>> my_chart.add_rows(some_fancy_name=df2) # <-- name used as keyword
```

20.14 Optimize performance

When you mark a function with Streamlit's cache annotation, it tells Streamlit that whenever the function is called it should check three things:

1. The name of the function
2. The actual code that makes up the body of the function
3. The input parameters that you called the function with

If this is the first time Streamlit has seen those three items, with those exact values, and in that exact combination, it runs the function and stores the result in a local cache.

Then, next time the function is called, if those three values have not changed Streamlit knows it can skip executing the function altogether. Instead, it just reads the output from the local cache and passes it on to the caller.

The main limitation is that Streamlit's cache feature doesn't know about changes that take place outside the body of the annotated function.

For more information about the Streamlit cache, its configuration parameters, and its limitations, see [Caching](#).

```
streamlit.cache(func=None, persist=False, allow_output_mutation=False, show_spinner=True, suppress_st_warning=False, hash_funcs=None, max_entries=None, ttl=None)
```

Function decorator to memoize function executions.

Parameters

- **func** (*callable*) – The function to cache. Streamlit hashes the function and dependent code.
- **persist** (*boolean*) – Whether to persist the cache on disk.
- **allow_output_mutation** (*boolean*) – Streamlit normally shows a warning when return values are mutated, as that can have unintended consequences. This is done by hashing the return value internally.
If you know what you’re doing and would like to override this warning, set this to True.
- **show_spinner** (*boolean*) – Enable the spinner. Default is True to show a spinner when there is a cache miss.
- **suppress_st_warning** (*boolean*) – Suppress warnings about calling Streamlit functions from within the cached function.
- **hash_funcs** (*dict or None*) – Mapping of types or fully qualified names to hash functions. This is used to override the behavior of the hasher inside Streamlit’s caching mechanism: when the hasher encounters an object, it will first check to see if its type matches a key in this dict and, if so, will use the provided function to generate a hash for it. See below for an example of how this can be used.
- **max_entries** (*int or None*) – The maximum number of entries to keep in the cache, or None for an unbounded cache. (When a new entry is added to a full cache, the oldest cached entry will be removed.) The default is None.
- **ttl** (*float or None*) – The maximum number of seconds to keep an entry in the cache, or None if cache entries should not expire. The default is None.

Example

```
>>> @st.cache
... def fetch_and_clean_data(url):
... # Fetch data from URL here, and then clean it up.
... return data
...
>>> d1 = fetch_and_clean_data(DATA_URL_1)
>>> # Actually executes the function, since this is the first time it was
>>> # encountered.
>>>
>>> d2 = fetch_and_clean_data(DATA_URL_1)
>>> # Does not execute the function. Instead, returns its previously computed
>>> # value. This means that now the data in d1 is the same as in d2.
>>>
>>> d3 = fetch_and_clean_data(DATA_URL_2)
>>> # This is a different URL, so the function executes.
```

To set the *persist* parameter, use this command as follows:

```
>>> @st.cache(persist=True)
... def fetch_and_clean_data(url):
```

(continues on next page)

(continued from previous page)

```
... # Fetch data from URL here, and then clean it up.
... return data
```

To disable hashing return values, set the `allow_output_mutation` parameter to `True`:

```
>>> @st.cache(allow_output_mutation=True)
... def fetch_and_clean_data(url):
... # Fetch data from URL here, and then clean it up.
... return data
```

To override the default hashing behavior, pass a custom hash function. You can do that by mapping a type (e.g. `MongoClient`) to a hash function (`id`) like this:

```
>>> @st.cache(hash_funcs={MongoClient: id})
... def connect_to_database(url):
... return MongoClient(url)
```

Alternatively, you can map the type's fully-qualified name (e.g. `"pymongo.mongo_client.MongoClient"`) to the hash function instead:

```
>>> @st.cache(hash_funcs={"pymongo.mongo_client.MongoClient": id})
... def connect_to_database(url):
... return MongoClient(url)
```

20.15 Pre-release features

At Streamlit, we like to move quick while keeping things stable. In our latest effort to move even faster without sacrificing stability, we're offering our bold and fearless users two ways to try out Streamlit's bleeding-edge features:

1. *Nightly releases*
2. *Beta and experimental features*

20.15.1 Nightly releases

At the end of each day (at night), our bots run automated tests against the latest Streamlit code and, if everything looks good, it publishes them as the `streamlit-nightly` package. This means the nightly build includes all our latest features, bug fixes, and other enhancements on the same day they land on our codebase.

How does this differ from official releases?

Official Streamlit releases go not only through both automated tests but also rigorous manual testing, while nightly releases only have automated tests. It's important to keep in mind that new features introduced in nightly releases often lack polish. In our official releases, we always make double-sure all new features are ready for prime time.

How do I use the nightly release?

All you need to do is install the `streamlit-nightly` package:

```
pip uninstall streamlit
pip install streamlit-nightly --upgrade
```

Warning: You should never have both `streamlit` and `streamlit-nightly` installed in the same environment!

Why should I use the nightly release?

Because you can't wait for official releases, and you want to help us find bugs early!

Why shouldn't I use the nightly release?

While our automated tests have high coverage, there's still a significant likelihood that there will be some bugs in the nightly code.

Can I choose which nightly release I want to install?

If you'd like to use a specific version, you can find the version number in our [Release history](#). Specify the desired version using pip as usual: `pip install streamlit-nightly==x.yy.zz-123456`.

Can I compare changes between releases?

If you'd like to review the changes for a nightly release, you can use the [comparison tool](#) on GitHub.

20.15.2 Beta and Experimental Features

In addition to nightly releases, we also have two naming conventions for less stable Streamlit features: `st.beta_` and `st.experimental_`. These distinctions are prefixes we attach to our function names to make sure their status is clear to everyone.

Here's a quick rundown of what you get from each naming convention:

- **st:** this is where our core features like `st.write` and `st.dataframe` live. If we ever make backward-incompatible changes to these, they will take place gradually and with months of announcements and warnings.
- **beta_:** this is where all new features land before they become part of Streamlit core. This gives you a chance to try the next big thing we're cooking up weeks or months before we're ready to stabilize its API.
- **experimental_:** this is where we'll put features that may or may not ever make it into Streamlit core. We don't know whether these features have a future, but we want you to have access to everything we're trying, and work with us to figure them out.

The main difference between `beta_` and `experimental_` is that beta features are expected to make it into Streamlit core at some point soon, while experimental features may never make it.

Beta

Features with the `beta_` naming convention are all scheduled to become part of Streamlit core. While in beta, a feature's API and behaviors may not be stable, and it's possible they could change in ways that aren't backward-compatible.

The lifecycle of a beta feature

1. A feature is added with the `beta_` prefix.
2. The feature's API stabilizes and the feature is *cloned* without the `beta_` prefix, so it exists as both `st` and `beta_`. At this point, users will see a warning when using the version of the feature with the `beta_` prefix – but the feature will still work.
3. At some point, the code of the `beta_-prefixed feature is removed`, but there will still be a stub of the function prefixed with `beta_` that shows an error with appropriate instructions.
4. Finally, at a later date the `beta_` version is removed.

Experimental

Features with the `experimental_` naming convention are things that we're still working on or trying to understand. If these features are successful, at some point they'll become part of Streamlit core, by moving to the `beta_` naming convention and then to Streamlit core. If unsuccessful, these features are removed without much notice.

Warning: Experimental features and their APIs may change or be removed at any time.

The lifecycle of an experimental feature

1. A feature is added with the `experimental_` prefix.
2. The feature is potentially tweaked over time, with possible API/behavior breakages.
3. At some point, we either promote the feature to `beta_` or remove it from `experimental_`. Either way, we leave a stub in `experimental_` that shows an error with instructions.

STREAMLIT CONFIGURATION

21.1 Command-line interface

When you install Streamlit, a command-line (CLI) tool gets installed as well. The purpose of this tool is to run Streamlit apps, change Streamlit configuration options, and help you diagnose and fix issues.

To see all of the supported commands:

```
streamlit --help
```

21.1.1 Run Streamlit apps

```
streamlit run your_script.py [-- script args]
```

Runs your app. At any time you can stop the server with **Ctrl+c**.

Note: When passing your script some custom arguments, **they must be passed after two dashes**. Otherwise the arguments get interpreted as arguments to Streamlit itself.

To see the Streamlit ‘Hello, World!’ example app, run `streamlit hello`.

21.1.2 View documentation

```
streamlit docs
```

Opens the Streamlit documentation (i.e. this website) in a web browser.

21.1.3 Clear cache

```
streamlit cache clear
```

Clears persisted files from the on-disk `Streamlit cache`, if present.

21.2 Set configuration options

Streamlit provides four different ways to set configuration options:

1. In a **global config file** at `~/.streamlit/config.toml` for macOS/Linux or `%userprofile%/.streamlit/config.toml` for Windows:

```
[server]
port = 80
```

2. In a **per-project config file** at `$CWD/.streamlit/config.toml`, where `$CWD` is the folder you're running Streamlit from.

3. Through **STREAMLIT_*** **environment variables**, such as:

```
export STREAMLIT_SERVER_PORT=80
```

4. As **flags on the command line** when running `streamlit run`. These allow you to do things like change the port the app is served from, disable run-on-save, and more:

```
streamlit run your_script.py --server.port 80
```

21.3 View all configuration options

```
streamlit config show
```

Shows all config options available for Streamlit, including their current values:

```
# last updated 2021-05-13

[global]

# By default, Streamlit checks if the Python watchdog module is available and, if not,
# prints a warning asking for you to install it. The watchdog module is not required,
# but highly recommended. It improves Streamlit's ability to detect changes to files
# in your filesystem.
# If you'd like to turn off this warning, set this to True.
# Default: false
disableWatchdogWarning = false

# If True, will show a warning when you run a Streamlit-enabled script via "python my_
# script.py".
# Default: true
showWarningOnDirectExecution = true

[logger]

# Level of logging: 'error', 'warning', 'info', or 'debug'.
# Default: 'info'
level = "debug"

# String format for logging messages. If logger.datetimeFormat is set, logger
# messages will default to `%(asctime)s.%(msecs)03d %(message)s`. See [Python's
# documentation] (https://docs.python.org/2.6/library/logging.html#formatter-objects)
# for available attributes.
```

(continues on next page)

(continued from previous page)

```

# Default: None
messageFormat = "%(asctime)s %(levelname) -7s %(name)s: %(message)s"

[client]

# Whether to enable st.cache.
# Default: true
caching = true

# If false, makes your Streamlit script not draw to a Streamlit app.
# Default: true
displayEnabled = true

# Controls whether uncaught app exceptions are displayed in the browser. By default, this is set to True and Streamlit displays app exceptions and associated tracebacks in the browser.
# If set to False, an exception will result in a generic message being shown in the browser, and exceptions and tracebacks will be printed to the console only.
# Default: true
showErrorDetails = true

[runner]

# Allows you to type a variable or string by itself in a single line of Python code to write it to the app.
# Default: true
magicEnabled = true

# Install a Python tracer to allow you to stop or pause your script at any point and introspect it. As a side-effect, this slows down your script's execution.
# Default: false
installTracer = false

# Sets the MPLBACKEND environment variable to Agg inside Streamlit to prevent Python crashing.
# Default: true
fixMatplotlib = true

# Run the Python Garbage Collector after each script execution. This can help avoid excess memory use in Streamlit apps, but could introduce delay in rerunning the app script for high-memory-use applications.
# Default: true
postScriptGC = true

[server]

# List of folders that should not be watched for changes. This impacts both "Run on Save" and @st.cache.
# Relative paths will be taken as relative to the current working directory.
# Example: ['/home/user1/env', 'relative/path/to/folder']
# Default: []
folderWatchBlacklist = []

# Change the type of file watcher used by Streamlit, or turn it off completely.
# Allowed values: * "auto" : Streamlit will attempt to use the watchdog module, and falls back to polling if watchdog is not available. * "watchdog" : Force Streamlit to use the watchdog module. * "poll" : Force Streamlit to always use polling. * "none" : Streamlit will not watch files.

```

(continues on next page)

(continued from previous page)

```
# Default: "auto"
fileWatcherType = "auto"

# Symmetric key used to produce signed cookies. If deploying on multiple replicas, this should be set to the same value across all replicas to ensure they all share the same secret.
# Default: randomly generated secret key.
cookieSecret = "f8b7582082c5a4903916139e55a911170246459cd73190983f806b7fc81623e"

# If false, will attempt to open a browser window on start.
# Default: false unless (1) we are on a Linux box where DISPLAY is unset, or (2) server.liveSave is set.
headless = false

# Automatically rerun script when the file is modified on disk.
# Default: false
runOnSave = false

# The address where the server will listen for client and browser connections. Use this if you want to bind the server to a specific address. If set, the server will only be accessible from this address, and not from any aliases (like localhost).
# Default: (unset)
#address =

# The port where the server will listen for browser connections.
# Default: 8501
port = 8501

# The base path for the URL where Streamlit should be served from.
# Default: ""
baseUrlPath = ""

# Enables support for Cross-Origin Request Sharing (CORS) protection, for added security.
# Due to conflicts between CORS and XSRF, if `server.enableXsrfProtection` is on and `server.enableCORS` is off at the same time, we will prioritize `server.enableXsrfProtection`.
# Default: true
enableCORS = true

# Enables support for Cross-Site Request Forgery (XSRF) protection, for added security.
# Due to conflicts between CORS and XSRF, if `server.enableXsrfProtection` is on and `server.enableCORS` is off at the same time, we will prioritize `server.enableXsrfProtection`.
# Default: true
enableXsrfProtection = true

# Max size, in megabytes, for files uploaded with the file_uploader.
# Default: 200
maxUploadSize = 200

# Enables support for websocket compression.
# Default: true
enableWebsocketCompression = true
```

[browser]

(continues on next page)

(continued from previous page)

```

# Internet address where users should point their browsers in order to connect to the app. Can be IP address or DNS name and path.
# This is used to: - Set the correct URL for CORS and XSRF protection purposes. - Show the URL on the terminal - Open the browser - Tell the browser where to connect to the server when in liveSave mode.
# Default: 'localhost'
serverAddress = "localhost"

# Whether to send usage statistics to Streamlit.
# Default: true
gatherUsageStats = true

# Port where users should point their browsers in order to connect to the app.
# This is used to: - Set the correct URL for CORS and XSRF protection purposes. - Show the URL on the terminal - Open the browser - Tell the browser where to connect to the server when in liveSave mode.
# Default: whatever value is set in server.port.
serverPort = 8501

[mapbox]

# Configure Streamlit to use a custom Mapbox token for elements like st.pydeck_chart and st.map. To get a token for yourself, create an account at https://mapbox.com. It's free (for moderate usage levels)!
# Default: ""
token = ""

[deprecation]

# Set to false to disable the deprecation warning for the file uploader encoding.
# Default: "True"
showfileUploaderEncoding = "True"

# Set to false to disable the deprecation warning for the image format parameter.
# Default: "True"
#
# DEPRECATED.
# The format parameter for st.image has been removed.
# This option will be removed on or after 2021-03-24.
#
showImageFormat = "True"

# Set to false to disable the deprecation warning for using the global pyplot instance.
# Default: "True"
showPyplotGlobalUse = "True"

[s3]

# Name of the AWS S3 bucket to save apps.
# Default: (unset)
#bucket =

# URL root for external view of Streamlit apps.
# Default: (unset)
#url =

```

(continues on next page)

(continued from previous page)

```
# Access key to write to the S3 bucket.  
# Leave unset if you want to use an AWS profile.  
# Default: (unset)  
#accessKeyId =  
  
# Secret access key to write to the S3 bucket.  
# Leave unset if you want to use an AWS profile.  
# Default: (unset)  
#secretAccessKey =  
  
# The "subdirectory" within the S3 bucket where to save apps.  
# S3 calls paths "keys" which is why the keyPrefix is like a subdirectory. Use "" to  
# mean the root directory.  
# Default: ""  
keyPrefix = ""  
  
# AWS region where the bucket is located, e.g. "us-west-2".  
# Default: (unset)  
#region =  
  
# AWS credentials profile to use.  
# Leave unset to use your default profile.  
# Default: (unset)  
#profile =  
  
[theme]  
  
# Primary accent color for interactive elements.  
#primaryColor =  
  
# Background color for the main content area.  
#backgroundColor =  
  
# Background color used for the sidebar and most interactive widgets.  
#secondaryBackgroundColor =  
  
# Color used for almost all text.  
#textColor =  
  
# Font family for all text in the app, except code blocks. One of "sans serif", "serif"  
# or "monospace".  
# Default: "sans serif"  
font = "sans serif"
```

CHAPTER
TWENTYTWO

THEME OPTION REFERENCE

In this guide, we provide examples of how Streamlit page elements are affected by the various theme config options. For a more high-level overview of Streamlit themes, see the Themes section of the [main concepts documentation](#).

Streamlit themes are defined using regular config options: a theme can be set via command line flag when starting your app using `streamlit run` or by defining it in the `[theme]` section of a `.streamlit/config.toml` file. For more information on setting config options, please refer to the [Streamlit configuration documentation](#).

The following config options show the default Streamlit Light theme recreated in the `[theme]` section of a `.streamlit/config.toml` file.

```
[theme]
primaryColor="#F63366"
backgroundColor="#FFFFFF"
secondaryBackgroundColor="#F0F2F6"
textColor="#262730"
font="sans serif"
```

Let's go through each of these options, providing screenshots to demonstrate what parts of a Streamlit app they affect where needed.

22.1 primaryColor

`primaryColor` defines the accent color most often used throughout a Streamlit app. A few examples of Streamlit widgets that use `primaryColor` include `st.checkbox`, `st.slider`, and `st.text_input` (when focused).

 Check me

A slider

focused text input

A text input field with a red border. The word "foo" is typed into the field.

Tip: Any CSS color can be used as the value for `primaryColor` and the other color options below. This means that theme colors can be specified in hex or with browser-supported color names like “green”, “yellow”, and “chartreuse”.

They can even be defined in the RGB and HSL formats!

22.2 backgroundColor

Defines the background color used in the main content area of your app.

22.3 secondaryBackgroundColor

This color is used where a second background color is needed for added contrast. Most notably, it is the sidebar's background color. It is also used as the border and header color for `st.dataframe`, the plot background color for `st.plotly_chart`, and as the background color for most other interactive widgets.

22.4 textColor

This option controls the text color for most of your Streamlit app.

22.5 font

Selects the font used in your Streamlit app. Valid values are `"sans serif"`, `"serif"`, and `"monospace"`. This option defaults to `"sans serif"` if unset or invalid.

Note that code blocks are always rendered using the monospace font regardless of the font selected here.

22.6 base

An easy way to define custom themes that make small changes to one of the preset Streamlit themes is to use the `base` option. Using `base`, the Streamlit Light theme can be recreated as a custom theme by writing the following:

```
[theme]
base="light"
```

The `base` option allows you to specify a preset Streamlit theme that your custom theme inherits from. Any theme config options not defined in your theme settings have their values set to those of the base theme. Valid values for `base` are `"light"` and `"dark"`.

For example, the following theme config defines a custom theme nearly identical to the Streamlit Dark theme, but with a new `primaryColor`.

```
[theme]
base="dark"
primaryColor="purple"
```

If `base` itself is omitted, it defaults to `"light"`, so you can define a custom theme that changes the font of the Streamlit Light theme to serif with the following config

```
[theme]
font="serif"
```

CHAPTER
TWENTYTHREE

COMPONENTS API REFERENCE

The first step in developing a Streamlit Component is deciding whether to create a static component (i.e. rendered once, controlled by Python) or to create a bi-directional component that can communicate from Python to JavaScript and back.

23.1 Create a static component

If your goal in creating a Streamlit Component is solely to display HTML code or render a chart from a Python visualization library, Streamlit provides two methods that greatly simplify the process: `components.html()` and `components.iframe()`.

If you are unsure whether you need bi-directional communication, [start here first!](#)

23.1.1 Render an HTML string

While `st.text`, `st.markdown` and `st.write` make it easy to write text to a Streamlit app, sometimes you'd rather implement a custom piece of HTML. Similarly, while Streamlit natively supports [many charting libraries](#), you may want to implement a specific HTML/JavaScript template for a new charting library. `components.html` works by giving you the ability to embed an iframe inside of a Streamlit app that contains your desired output.

`streamlit.components.v1.html(html, width=None, height=None, scrolling=False)`

Display an HTML string in an iframe.

Parameters

- **html** (*str*) – The HTML string to embed in the iframe.
- **width** (*int*) – The width of the frame in CSS pixels. Defaults to the report's default element width.
- **height** (*int*) – The height of the frame in CSS pixels. Defaults to 150.
- **scrolling** (*bool*) – If True, show a scrollbar when the content is larger than the iframe. Otherwise, do not show a scrollbar. Defaults to False.

Example

```
import streamlit as st
import streamlit.components.v1 as components

# bootstrap 4 collapse example
components.html(
 """

```

(continues on next page)

(continued from previous page)

```
<link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/4.0.0/css/bootstrap.min.css" integrity="sha384-Gn5384xqQ1aoWXA+058RXpPg6fy4IWvTNh0E263XmFcJlSAwiGgFAW/dAiS6JXm" crossorigin="anonymous">
<script src="https://code.jquery.com/jquery-3.2.1.slim.min.js" integrity="sha384-KJ3o2DKtIkYIK3UENzmM7KCKRr/rE9/Qpg6aAZGJwFDMVNA/GpGFF93hXpG5KkN" crossorigin="anonymous"></script>
<script src="https://maxcdn.bootstrapcdn.com/bootstrap/4.0.0/js/bootstrap.min.js" integrity="sha384-JZR6Spejh4U02d8j0t6vLEHfe/JQGiRRSQQxSfFWpi1MquVdAyjUar5+76PVCmYI" crossorigin="anonymous"></script>
<div id="accordion">
  <div class="card">
 <div class="card-header" id="headingOne">
 <h5 class="mb-0">
 <button class="btn btn-link" data-toggle="collapse" data-target="#collapseOne" aria-expanded="true" aria-controls="collapseOne">
 Collapsible Group Item #1
 </button>
 </h5>
 </div>
 <div id="collapseOne" class="collapse show" aria-labelledby="headingOne" data-parent="#accordion">
 <div class="card-body">
 Collapsible Group Item #1 content
 </div>
 </div>
  <div class="card">
 <div class="card-header" id="headingTwo">
 <h5 class="mb-0">
 <button class="btn btn-link collapsed" data-toggle="collapse" data-target="#collapseTwo" aria-expanded="false" aria-controls="collapseTwo">
 Collapsible Group Item #2
 </button>
 </h5>
 </div>
 <div id="collapseTwo" class="collapse" aria-labelledby="headingTwo" data-parent="#accordion">
 <div class="card-body">
 Collapsible Group Item #2 content
 </div>
 </div>
  </div>
  """,
  height=600,
)
```

23.1.2 Render an iframe URL

`components.iframe` is similar in features to `components.html`, with the difference being that `components.iframe` takes a URL as its input. This is used for situations where you want to include an entire page within a Streamlit app.

`streamlit.components.v1.iframe(src, width=None, height=None, scrolling=False)`

Load a remote URL in an iframe.

Parameters

- **src** (*str*) – The URL of the page to embed.
- **width** (*int*) – The width of the frame in CSS pixels. Defaults to the report’s default element width.
- **height** (*int*) – The height of the frame in CSS pixels. Defaults to 150.
- **scrolling** (*bool*) – If True, show a scrollbar when the content is larger than the iframe. Otherwise, do not show a scrollbar. Defaults to False.

Example

```
import streamlit as st
import streamlit.components.v1 as components

# embed streamlit docs in a streamlit app
components.iframe("https://docs.streamlit.io/en/latest")
```

23.2 Create a bi-directional component

A bi-directional Streamlit Component has two parts:

1. A **frontend**, which is built out of HTML and any other web tech you like (JavaScript, React, Vue, etc.), and gets rendered in Streamlit apps via an iframe tag.
2. A **Python API**, which Streamlit apps use to instantiate and talk to that frontend

To make the process of creating bi-directional Streamlit Components easier, we’ve created a React template and a TypeScript-only template in the [Streamlit Component-template GitHub repo](#). We also provide some [example Components](#) in the same repo.

23.2.1 Development Environment Setup

To build a Streamlit Component, you need the following installed in your development environment:

- Python 3.6+
- Streamlit 0.63+
- nodejs
- npm or yarn

Clone the [component-template GitHub repo](#), then decide whether you want to use the React.js (“template”) or plain TypeScript (“template-reactless”) template.

1. Initialize and build the component template frontend from the terminal:

```
# React template
$ template/my_component/frontend
$ npm install # Initialize the project and install npm dependencies
$ npm run start # Start the Webpack dev server

# or

# TypeScript-only template
$ template-reactless/my_component/frontend
$ npm install # Initialize the project and install npm dependencies
$ npm run start # Start the Webpack dev server
```


2. From a separate terminal, run the Streamlit app (Python) that declares and uses the component:

```
# React template
$ cd template
$ . venv/bin/activate # or similar to activate the venv/conda environment where Streamlit is installed
$ streamlit run my_component/__init__.py # run the example

# or

# TypeScript-only template
$ cd template-reactless
$ . venv/bin/activate # or similar to activate the venv/conda environment where Streamlit is installed
$ streamlit run my_component/__init__.py # run the example
```

After running the steps above, you should see a Streamlit app in your browser that looks like this:

The example app from the template shows how bi-directional communication is implemented. The Streamlit Component displays a button (Python → JavaScript), and the end-user can click the button. Each time the button is clicked, the JavaScript front-end increments the counter value and passes it back to Python (JavaScript → Python), which is then displayed by Streamlit (Python → JavaScript).

23.2.2 Frontend

Because each Streamlit Component is its own webpage that gets rendered into an `iframe`, you can use just about any web tech you'd like to create that web page. We provide two templates to get started with in the [Streamlit Components-template GitHub repo](#); one of those templates uses [React](#) and the other does not.

Note: Even if you're not already familiar with React, you may still want to check out the React-based template. It handles most of the boilerplate required to send and receive data from Streamlit, and you can learn the bits of React you need as you go.

If you'd rather not use React, please read this section anyway! It explains the fundamentals of Streamlit ↔ Component communication.

React

The React-based template is in `template/my_component/frontend/src/MyComponent.tsx`.

- `MyComponent.render()` is called automatically when the component needs to be re-rendered (just like in any React app)
- Arguments passed from the Python script are available via the `this.props.args` dictionary:

```
# Send arguments in Python:  
result = my_component(greeting="Hello", name="Streamlit")
```

```
// Receive arguments in frontend:  
let greeting = this.props.args["greeting"]; // name = "Hello"  
let name = this.props.args["name"]; // greeting = "Streamlit"
```

- Use `Streamlit.setComponentValue()` to return data from the component to the Python script:

```
// Set value in frontend:  
Streamlit.setComponentValue(3.14);
```

```
# Access value in Python:  
result = my_component(greeting="Hello", name="Streamlit")  
st.write("result = ", result) # result = 3.14
```

When you call `Streamlit.setComponentValue(new_value)`, that new value is sent to Streamlit, which then *re-executes the Python script from top to bottom*. When the script is re-executed, the call to `my_component(...)` will return the new value.

From a *code flow* perspective, it appears that you're transmitting data synchronously with the frontend: Python sends the arguments to JavaScript, and JavaScript returns a value to Python, all in a single function call! But in reality this is all happening *asynchronously*, and it's the re-execution of the Python script that achieves the sleight of hand.

- Use `Streamlit setFrameHeight()` to control the height of your component. By default, the React template calls this automatically (see `StreamlitComponentBase.componentDidUpdate()`). You can override this behavior if you need more control.
- There's a tiny bit of magic in the last line of the file: `export default withStreamlitConnection(MyComponent)` - this does some handshaking with Streamlit, and sets up the mechanisms for bi-directional data communication.

TypeScript-only

The TypeScript-only template is in `template-reactless/my_component/frontend/src/MyComponent.tsx`.

This template has much more code than its React sibling, in that all the mechanics of handshaking, setting up event listeners, and updating the component's frame height are done manually. The React version of the template handles most of these details automatically.

- Towards the bottom of the source file, the template calls `Streamlit.setComponentReady()` to tell Streamlit it's ready to start receiving data. (You'll generally want to do this after creating and loading everything that the Component relies on.)
- It subscribes to `Streamlit.RENDER_EVENT` to be notified of when to redraw. (This event won't be fired until `setComponentReady` is called)

- Within its `onRender` event handler, it accesses the arguments passed in the Python script via `event.detail.args`
- It sends data back to the Python script in the same way that the React template does - clicking on the “Click Me!” button calls `Streamlit.setComponentValue()`
- It informs Streamlit when its height may have changed via `Streamlit.setFrameHeight()`

Working with Themes

Note: Custom component theme support requires `streamlit-component-lib` version 1.2.0 or higher.

Along with sending an `args` object to your component, Streamlit also sends a `theme` object defining the active theme so that your component can adjust its styling in a compatible way. This object is sent in the same message as `args`, so it can be accessed via `this.props.theme` (when using the React template) or `event.detail.theme` (when using the plain TypeScript template).

The `theme` object has the following shape:

```
{
  "primaryColor": "someColor1",
  "backgroundColor": "someColor2",
  "secondaryBackgroundColor": "someColor3",
  "textColor": "someColor4",
  "font": "someFont"
}
```

Note that the `theme` object has fields with the same names and semantics as the options in the “theme” section of the config options printed with the command `streamlit config show`.

When using the React template, the following CSS variables are also set automatically.

```
--primary-color
--background-color
--secondary-background-color
--text-color
--font
```

If you’re not familiar with [CSS variables](#), the TLDR version is that you can use them like this:

```
.mySelector {
  color: var(--text-color);
}
```

These variables match the fields defined in the `theme` object above, and whether to use CSS variables or the `theme` object in your component is a matter of personal preference.

Other frontend details

- Because you’re hosting your component from a dev server (via `npm run start`), any changes you make should be automatically reflected in the Streamlit app when you save.
- If you want to add more packages to your component, run `npm add` to add them from within your component’s `frontend/` directory.

```
npm add baseui
```

- To build a static version of your component, run `npm run build`. See [Prepare your Component](#) for more information

23.2.3 Python API

`components.declare_component()` is all that’s required to create your Component’s Python API:

```
import streamlit.components.v1 as components
my_component = components.declare_component(
 "my_component",
 url="http://localhost:3001"
)
```

You can then use the returned `my_component` function to send and receive data with your frontend code:

```
# Send data to the frontend using named arguments.
return_value = my_component(name="Blackbeard", ship="Queen Anne's Revenge")

# `my_component`'s return value is the data returned from the frontend.
st.write("Value = ", return_value)
```

While the above is all you need to define from the Python side to have a working Component, we recommend creating a “wrapper” function with named arguments and default values, input validation and so on. This will make it easier for end-users to understand what data values your function accepts and allows for defining helpful docstrings.

Please see [this example](#) from the Components-template for an example of creating a wrapper function.

23.2.4 Data serialization

Python → Frontend

You send data from Python to the frontend by passing keyword args to your Component’s `invoke` function (that is, the function returned from `declare_component`). You can send the following types of data from Python to the frontend:

- Any JSON-serializable data
- `numpy.array`
- `pandas.DataFrame`

Any JSON-serializable data gets serialized to a JSON string, and deserialized to its JavaScript equivalent. `numpy.array` and `pandas.DataFrame` get serialized using [Apache Arrow](#) and are deserialized as instances of `ArrowTable`, which is a custom type that wraps Arrow structures and provides a convenient API on top of them.

Check out the `CustomDataframe` and `SelectableDataTable` Component example code for more context on how to use `ArrowTable`.

Frontend → Python

You send data from the frontend to Python via the `Streamlit.setComponentValue()` API (which is part of the template code). Unlike arg-passing from Python → frontend, **this API takes a single value**. If you want to return multiple values, you'll need to wrap them in an `Array` or `Object`.

Custom Components can send JSON-serializable data from the frontend to Python, as well as [Apache Arrow ArrowTables](#) to represent dataframes.

TROUBLESHOOTING

These articles are designed to get you “unstuck” when something goes wrong. If you have questions, feature requests, or want to report an issue, please use our [community forum](#) or [GitHub issues](#).

24.1 Sanity checks

If you’re having problems running your Streamlit app, here are a few things to try out.

24.1.1 Check #0: Are you using a Streamlit-supported version of Python?

Streamlit will maintain backwards-compatibility with earlier Python versions as practical, guaranteeing compatibility with *at least* the last three minor versions of Python 3.

As new versions of Python are released, we will try to be compatible with the new version as soon as possible, though frequently we are at the mercy of other Python packages to support these new versions as well.

Streamlit currently supports versions 3.6, 3.7 and 3.8 of Python. Python 3.9 support is currently on-hold as we wait for `pyarrow` to support Python 3.9.

24.1.2 Check #1: Is Streamlit running?

On a Mac or Linux machine, type this on the terminal:

```
ps -Al | grep streamlit
```

If you don’t see `streamlit run` in the output (or `streamlit hello`, if that’s the command you ran) then the Streamlit server is not running. So re-run your command and see if the bug goes away.

24.1.3 Check #2: Is this an already-fixed Streamlit bug?

We try to fix bugs quickly, so many times a problem will go away when you upgrade Streamlit. So the first thing to try when having an issue is upgrading to the latest version of Streamlit:

```
pip install --upgrade streamlit
streamlit version
```

...and then verify that the version number printed is `0.83.0`.

Try reproducing the issue now. If not fixed, keep reading on.

24.1.4 Check #3: Are you running the correct Streamlit binary?

Let's check whether your Python environment is set up correctly. Edit the Streamlit script where you're experiencing your issue, **comment everything out, and add these lines instead:**

```
import streamlit as st
st.write(st.__version__)
```

...then call `streamlit run` on your script and make sure it says the same version as above. If not the same version, check out [these instructions](#) for some sure-fire ways to set up your environment.

24.1.5 Check #4: Is your browser caching your app too aggressively?

There are two easy ways to check this:

1. Load your app in a browser then press Ctrl-Shift-R or -Shift-R to do a hard refresh (Chrome/Firefox).
2. As a test, run Streamlit on another port. This way the browser starts the page with a brand new cache. For that, pass the `--server.port` argument to Streamlit on the command line:

```
streamlit run my_app.py --server.port=9876
```

24.1.6 Check #5: Is this a Streamlit regression?

If you've upgraded to the latest version of Streamlit and things aren't working, you can downgrade at any time using this command:

```
pip install --upgrade streamlit==0.50
```

...where `0.50` is the version you'd like to downgrade to. See [Changelog](#) for a complete list of Streamlit versions.

24.1.7 Check #6 [Windows]: Is Python added to your PATH?

When installed by downloading from [python.org](#), Python is not automatically added to the Windows system PATH. Because of this, you may get error messages like the following:

Command Prompt:

```
C:\Users\streamlit> streamlit hello
'streamlit' is not recognized as an internal or external command,
operable program or batch file.
```

PowerShell:

```
PS C:\Users\streamlit> streamlit hello
streamlit : The term 'streamlit' is not recognized as the name of a cmdlet, function, script
file, or operable program. Check the spelling of the name, or if a path was
included, verify that
the path is correct and try again.
At line:1 char:1
+ streamlit hello
+ ~~~~~
+ CategoryInfo : ObjectNotFound: (streamlit:String) [], CommandNotFoundException
+ FullyQualifiedErrorId : CommandNotFoundException
```

To resolve this issue, add Python to the Windows system PATH.

After adding Python to your Windows PATH, you should then be able to follow the instructions in our [Get Started](#) section.

24.1.8 Check #7 [Windows]: Do you need Build Tools for Visual Studio installed?

Starting with version 0.63 (July 2020), Streamlit added `pyarrow` as an install dependency as part of the [Streamlit Components](#) feature release. Occasionally, when trying to install Streamlit from PyPI, you may see errors such as the following:

```
Using cached pyarrow-1.0.1.tar.gz (1.3 MB)
Installing build dependencies ... error
ERROR: Command errored out with exit status 1:
  command: 'c:\users\streamlit\appdata\local\programs\python\python38-32\python.exe' 
  ↵'c:\users\streamlit\appdata\local\programs\python\python38-32\lib\site-packages\pip
  ↵' install --ignore-installed --no-user --prefix 'C:\Users\streamlit\AppData\Local\
  ↵Temp\pip-build-env-s7owjrle\overlay' --no-warn-script-location --no-binary :none: --
  ↵only-binary :none: -i https://pypi.org/simple -- 'cython >= 0.29' 'numpy==1.14.5'; 
  ↵python_version='''3.7''' 'numpy==1.16.0; python_version='''3.7''''
  ↵setuptools setuptools_scm wheel
 cwd: None

Complete output (319 lines):

Running setup.py install for numpy: finished with status 'error'
ERROR: Command errored out with exit status 1:
  command: 'c:\users\streamlit\appdata\local\programs\python\python38-32\python.
  ↵exe' -u -c 'import sys, setuptools, tokenize; sys.argv[0] = '''C:\\\Users\\
  ↵streamlit\\AppData\\Local\\Temp\\pip-install-0jwfwx_u\\numpy\\setup.py''''; __file_
  ↵_='''C:\\\Users\\streamlit\\AppData\\Local\\Temp\\pip-install-0jwfwx_u\\numpy\\
  ↵setup.py'''';f=getattr(tokenize, '''open'''', open)(__file__);code=f.read().
  ↵replace('''r\n''', '''\n''');f.close();exec(compile(code, __file__, '''
  ↵'exec'))' install --record 'C:\Users\streamlit\AppData\Local\Temp\pip-record-
  ↵eys4l2gc\install-record.txt' --single-version-externally-managed --prefix 'C:\Users\
  ↵streamlit\AppData\Local\Temp\pip-build-env-s7owjrle\overlay' --compile --install-
  ↵headers 'C:\Users\streamlit\AppData\Local\Temp\pip-build-env-s7owjrle\overlay\
  ↵Include\numpy'
 cwd: C:\Users\streamlit\AppData\Local\Temp\pip-install-0jwfwx_u\numpy\
  Complete output (298 lines):

blas_opt_info:
blas_mkl_info:
No module named 'numpy.distutils._msvccompiler' in numpy.distutils; trying from_
  ↵distutils
  customize MSVCCCompiler
  libraries mkl_rt not found in ['c:\\users\\streamlit\\appdata\\local\\
  ↵programs\\python\\python38-32\\lib', 'C:\\\\', 'c:\\users\\streamlit\\appdata\\local\\
  ↵programs\\python\\python38-32\\libs']
 NOT AVAILABLE

blis_info:
No module named 'numpy.distutils._msvccompiler' in numpy.distutils; trying from_
  ↵distutils
  customize MSVCCCompiler
  libraries blis not found in ['c:\\users\\streamlit\\appdata\\local\\programs\\
  ↵python\\python38-32\\lib', 'C:\\\\', 'c:\\users\\streamlit\\appdata\\local\\programs\\
  ↵python\\python38-32\\libs']
```

(continues on next page)

(continued from previous page)

NOT AVAILABLE

```

# <truncated for brevity> #

c:\users\streamlit\appdata\local\programs\python\python38-32\lib\distutils\dist.
→py:274: UserWarning: Unknown distribution option: 'define_macros'
 warnings.warn(msg)
running install
running build
running config_cc
unifying config_cc, config, build_clib, build_ext, build commands --compiler_
→options
 running config_fc
 unifying config_fc, config, build_clib, build_ext, build commands --fcompiler_
→options
 running build_src
build_src
building py_modules sources
creating build
creating build\src.win32-3.8
creating build\src.win32-3.8\numpy
creating build\src.win32-3.8\numpy\distutils
building library "npymath" sources
No module named 'numpy.distutils._msvccompiler' in numpy.distutils; trying from_
→distutils
error: Microsoft Visual C++ 14.0 is required. Get it with "Build Tools for_
→Visual Studio": https://visualstudio.microsoft.com/downloads/
-----
ERROR: Command errored out with exit status 1: 'c:\users\streamlit\appdata\local\
→programs\python\python38-32\python.exe' -u -c 'import sys, setuptools, tokenize;
→sys.argv[0] = '"""'C:\Users\streamlit\AppData\Local\Temp\pip-install-0jwfwx_u\
→\numpy\setup.py''''; __file__='"""'C:\Users\streamlit\AppData\Local\Temp\\
→\pip-install-0jwfwx_u\numpy\setup.py'''';f=getattr(tokenize, '"""'open'""", \
→open)(__file__);code=f.read().replace('"""'\r\n'''', '"""'\n'''');f.close();
→exec(compile(code, __file__, '"""'exec'""'))' install --record 'C:\Users\streamlit\
→\AppData\Local\Temp\pip-record-eys4l2gc\install-record.txt' --single-version-
→externally-managed --prefix 'C:\Users\streamlit\AppData\Local\Temp\pip-build-env-
→s7owjrle\overlay' --compile --install-headers 'C:\Users\streamlit\AppData\Local\
→\Temp\pip-build-env-s7owjrle\overlay\Include\numpy' Check the logs for full command_
→output.
-----
```

This error indicates that Python is trying to compile certain libraries during install, but it cannot find the proper compilers on your system, as reflected by the line `error: Microsoft Visual C++ 14.0 is required. Get it with "Build Tools for Visual Studio".`

Installing [Build Tools for Visual Studio](#) should resolve this issue.

24.2 App is not loading when running remotely

Below are a few common errors that occur when users spin up their own solution to host a Streamlit app remotely.

To learn about a deceptively simple way to host Streamlit apps that avoids all the issues below, check out [Streamlit for Teams](#).

24.2.1 Symptom #1: The app never loads

When you enter the app's URL in a browser and all you see is a **blank page**, a “**Page not found**” error, a “**Connection refused**” error, or anything like that, first check that Streamlit is actually running on the remote server. On a Linux server you can SSH into it and then run:

```
ps -Al | grep streamlit
```

If you see Streamlit running, the most likely culprit is the Streamlit port not being exposed. The fix depends on your exact setup. Below are three example fixes:

- **Try port 80:** Some hosts expose port 80 by default. To set Streamlit to use that port, start Streamlit with the `--server.port` option:

```
streamlit run my_app.py --server.port=80
```

- **AWS EC2 server:** First, click on your instance in the [AWS Console](#). Then scroll down and click on *Security Groups* → *Inbound* → *Edit*. Next, add a *Custom TCP* rule that allows the *Port Range* 8501 with *Source* 0.0.0.0/0.

- **Other types of server:** Check the firewall settings.

If that still doesn't solve the problem, try running a simple HTTP server instead of Streamlit, and seeing if *that* works correctly. If it does, then you know the problem lies somewhere in your Streamlit app or configuration (in which case you should ask for help in our [forums](#)!) If not, then it's definitely unrelated to Streamlit.

How to start a simple HTTP server:

```
python -m http.server [port]
```

24.2.2 Symptom #2: The app says “Please wait...” forever

If when you try to load your app in a browser you see a blue box in the center of the page with the text “Please wait...”, the underlying cause is likely one of the following:

- Misconfigured [CORS](#) protection.
- Server is stripping headers from the Websocket connection, thereby breaking compression.

To diagnose the issue, try temporarily disabling CORS protection by running Streamlit with the `--server.enableCORS` flag set to `false`:

```
streamlit run my_app.py --server.enableCORS=false
```

If this fixes your issue, **you should re-enable CORS protection** and then set `browser.serverPort` and `browser.serverAddress` to the URL and port of your Streamlit app.

If the issue persists, try disabling websocket compression by running Streamlit with the `--server.enableWebsocketCompression` flag set to `false`

```
streamlit run my_app.py --server.enableWebSocketCompression=false
```

If this fixes your issue, your server setup is likely stripping the Sec-WebSocket-Extensions HTTP header that is used to negotiate Websocket compression.

Compression is not required for Streamlit to work, but it's strongly recommended as it improves performance. If you'd like to turn it back on, you'll need to find which part of your infrastructure is stripping the Sec-WebSocket-Extensions HTTP header and change that behavior.

24.2.3 Symptom #3: Unable to upload files when running in multiple replicas

If the file uploader widget returns an error with status code 403, this is probably due to a misconfiguration in your app's **XSRF** protection logic.

To diagnose the issue, try temporarily disabling XSRF protection by running Streamlit with the `--server.enableXsrfProtection=false`:

```
streamlit run my_app.py --server.enableXsrfProtection=false
```

If this fixes your issue, **you should re-enable XSRF protection** and then configure your app to use the same secret across every replica by setting the `server.cookieSecret` config option to the same hard-to-guess string everywhere.

24.3 How to clean install Streamlit

If you run into any issues while installing Streamlit or if you want to do a clean install, don't worry, we've got you covered. In this guide, we'll show you how to clean install Streamlit for Windows, macOS, and Linux.

- *Install Streamlit on Windows*
- *Install Streamlit on macOS/Linux*

24.3.1 Install Streamlit on Windows

Streamlit's officially-supported environment manager on Windows is [Anaconda Navigator](#).

Install Anaconda

If you don't have Anaconda install yet, follow the steps provided on the [Anaconda installation page](#).

Create a new environment with Streamlit

Next you'll need to set up your environment.

1. Follow the steps provided by Anaconda to [set up and manage your environment](#) using the Anaconda Navigator.
2. Select the “” icon next to your new environment. Then select “Open terminal”:

3. In the terminal that appears, type:

```
pip install streamlit
```

4. Test that the installation worked:

```
streamlit hello
```

Streamlit's Hello app should appear in a new tab in your web browser!

Use your new environment

1. In Anaconda Navigator, open a terminal in your environment (see step 2 above).
2. In the terminal that appears, use Streamlit as usual:

```
streamlit run myfile.py
```

24.3.2 Install Streamlit on macOS/Linux

Streamlit's officially-supported environment manager for macOS and Linux is Pipenv. See instructions on how to install and use it below.

Install Pipenv

1. Install pip.

On a macOS:

```
sudo easy_install pip
```

On Ubuntu with Python 3:

```
sudo apt-get install python3-pip
```

For other Linux distributions, see [How to install PIP for Python](#).

2. Install pipenv.

```
pip3 install pipenv
```

Create a new environment with Streamlit

1. Navigate to your project folder:

```
cd myproject
```

2. Create a new Pipenv environment in that folder and activate that environment:

```
pipenv shell
```

When you run the command above, a file called `Pipfile` will appear in `myproject/`. This file is where your Pipenv environment and its dependencies are declared.

3. Install Streamlit in your environment:

```
pip install streamlit
```

Or if you want to create an easily-reproducible environment, replace `pip` with `pipenv` every time you install something:

```
pipenv install streamlit
```

4. Test that the installation worked:

```
streamlit hello
```

Streamlit's Hello app should appear in a new tab in your web browser!

Use your new environment

1. Any time you want to use the new environment, you first need to go to your project folder (where the Pipenv file lives) and run:

```
pipenv shell
```

2. Now you can use Python and Streamlit as usual:

```
streamlit run myfile.py
```

3. When you're done using this environment, just type `exit` or press `ctrl-D` to return to your normal shell.

24.4 Caching issues

While developing an app, if you see an error or warning that stems from a cached function, it's probably related to the hashing procedure described in the [Improve app performance](#). In this article, we'll provide solutions to common issues encountered when using caching. If you have an issue that's not covered in this article, please let us know in the [community forum](#).

24.4.1 How to debug a cached function that isn't executing

If you believe your cached function isn't executing even though its inputs are a "Cache miss", you can debug using `st.write` statements inside and outside of your function like this:

```
@st.cache
def my_cached_func(a, b):
 st.write("Cache miss: my_cached_func(", a, ", ", b, ") ran")
 ...

st.write("Calling my_cached_func(", a, ", ", b, ")")
my_cached_func(2, 21)
```

24.4.2 How to fix an UnhashableTypeError

Streamlit raises this error whenever it encounters a type it doesn't know how to hash. This could be either when hashing the inputs to generate the cache key or when hashing the output to verify whether it changed. To address it, you'll need to help Streamlit understand how to hash that type by using the `hash_funcs` argument:

```
@st.cache(hash_funcs={FooType: hash_foo_type})
def my_cached_func(a, b):
 ...
```

Here, `FooType` is the type Streamlit was unable to hash, and `hash_foo_type` is a function that can be used to properly hash `FooType` objects.

For example, if you'd like to make Streamlit ignore a specific type of object when hashing, you can pass a constant function to `hash_funcs`, like this:

```
@st.cache(hash_funcs={FooType: lambda _: None})
def my_cached_func(a, b):
 ...
```

For more information, see [Improve app performance](#).

24.4.3 How to fix the Cached Object Mutated warning

By default Streamlit expects its cached values to be treated as immutable – that cached objects remain constant. You received this warning if your code modified a cached object (see [Example 5 in Caching](#)). When this happens, you have a few options:

1. If you don't understand why you're seeing this error, it's very likely that you didn't mean to mutate the cached value in the first place. So you should either:
 - **Preferred:** rewrite your code to remove that mutation
 - Clone the output of the cached function before mutating it. For example:

```
import copy
cloned_output = copy.deepcopy(my_cached_function(...))
```

1. If you wanted to allow the cached object to mutate, you can disable this check by setting `allow_output_mutation=True` like this:

```
@st.cache(allow_output_mutation=True)
def my_cached_func(...):
 ...
```

For examples, see [Advanced caching](#).

Note: If your function returns multiple objects and you only want to allow a subset of them to mutate between runs, you can do that with the `hash_funcs` option.

2. If Streamlit is incorrectly hashing the cached object, you can override this by using `hash_funcs`. For example, if your function returns an object of type `FooType` then you could write:

```
@st.cache(hash_funcs={FooType: hash_func_for_foo_type})
def my_cached_func(...):
 ...
```

For more information, see [Improve app performance](#).

By the way, the scenario above is fairly unlikely — unless `FooType` does something particularly tricky internally. This is the case with some SpaCY objects, which can automatically mutate behind the scenes for better performance, while keeping their semantics constant. That means Streamlit will correctly detect a mutation in the object's internal structure, even though semantically that mutation makes no difference.

24.4.4 If all else fails

If the proposed fixes above don't work for you, or if you have an idea on how to further improve `@st.cache` – let us know by asking questions in the [community forum](#), [filing a bug](#), or [submitting a feature request](#). We love hearing back from the community!

STREAMLIT FREQUENTLY ASKED QUESTIONS

Here are some frequently asked questions about Streamlit and Streamlit Components. If you feel something important is missing that everyone needs to know, please [open an issue or submit a pull request](#) and we'll be happy to review it!

25.1 Using Streamlit

1. How can I make `st.pydeck_chart` use custom Mapbox styles?

If you are supplying a Mapbox token, but the resulting `pydeck_chart` doesn't show your custom Mapbox styles, please check that you are adding the Mapbox token to the Streamlit `config.toml` configuration file. Streamlit DOES NOT read Mapbox tokens from inside of a PyDeck specification (i.e. from inside of the Streamlit app). Please see this [forum thread](#) for more information.

2. How can I make Streamlit watch for changes in other modules I'm importing in my app?

By default, Streamlit only watches modules contained in the current directory of the main app module. You can track other modules by adding the parent directory of each module to the `PYTHONPATH`.

```
export PYTHONPATH=$PYTHONPATH:/path/to/module
streamlit run your_script.py
```

25.2 Manually deploying Streamlit

1. How do I deploy Streamlit on a domain so it appears to run on a regular port (i.e. port 80)?

- You should use a **reverse proxy** to forward requests from a webserver like [Apache](#) or [Nginx](#) to the port where your Streamlit app is running. You can accomplish this in several different ways. The simplest way is to [forward all requests sent to your domain](#) so that your Streamlit app appears as the content of your website.
- Another approach is to configure your webserver to forward requests to designated subfolders (e.g. `http://awesomestuff.net/streamlitapp`) to different Streamlit apps on the same domain, as in this [example config for Nginx](#) submitted by a Streamlit community member.

2. How can I deploy multiple Streamlit apps on different subdomains?

Like running your Streamlit app on more common ports such as 80, subdomains are handled by a web server like Apache or Nginx:

- Set up a web server on a machine with a public IP address, then use a DNS server to point all desired subdomains to your webserver's IP address

- Configure your web server to route requests for each subdomain to the different ports that your Streamlit apps are running on

For example, let's say you had two Streamlit apps called Calvin and Hobbes. App Calvin is running on port **8501**. You set up app Hobbes to run on port **8502**. Your webserver would then be set up to "listen" for requests on subdomains `calvin.somedomain.com` and `hobbes.subdomain.com`, and route requests to port **8501** and **8502**, respectively.

Check out these two tutorials for Apache2 and Nginx that deal with setting up a webserver to redirect subdomains to different ports:

- [Apache2 subdomains](#)
- [NGinx subdomains](#)

3. How do I deploy Streamlit on Heroku, AWS, Google Cloud, etc...?

Here are some user-submitted tutorials for different cloud services:

- [How to Deploy Streamlit to a Free Amazon EC2 instance](#), by Rahul Agarwal
- [Host Streamlit on Heroku](#), by Maarten Grootendorst
- [Host Streamlit on Azure](#), by Richard Peterson
- [Host Streamlit on 21YunBox](#), by Toby Lei

4. Does Streamlit support the WSGI Protocol? (aka Can I deploy Streamlit with gunicorn?)

Streamlit does not support the WSGI protocol at this time, so deploying Streamlit with (for example) gunicorn is not currently possible. Check out this [thread regarding deploying Streamlit in a gunicorn-like manner](#) to see how other users have accomplished this.

25.3 Supported Browsers

1. What browsers does Streamlit support?

The latest version of Streamlit is compatible with the two most recent versions of the following browsers:

- [Google Chrome](#)
- [Firefox](#)
- [Microsoft Edge](#)
- [Safari](#)

Note: You may not be able to use all the latest features of Streamlit with unsupported browsers or older versions of the above browsers. Streamlit will not provide bug fixes for unsupported browsers.

25.4 Streamlit Components

Below are some selected questions we've received about Streamlit Components. If you don't find your question here, take a look on the Streamlit community forum via the [Components tag](#).

1. How do Streamlit Components differ from functionality provided in the base Streamlit package?

- Streamlit Components are wrapped up in an iframe, which gives you the ability to do whatever you want (within the iframe) using any web technology you like.
- There is a strict message protocol between Components and Streamlit, which makes possible for Components to act as widgets. As Streamlit Components are wrapped in iframe, they cannot modify their parent's DOM (a.k.a the Streamlit report), which ensures that Streamlit is always secure even with user-written components.

2. What types of things aren't possible with Streamlit Components?

Because each Streamlit Component gets mounted into its own sandboxed iframe, this implies a few limitations on what is possible with Components:

- **Can't communicate with other Components:** Components can't contain (or otherwise communicate with) other components, so Components cannot be used to build something like `grid_layout`
- **Can't modify CSS:** A Component can't modify the CSS that the rest of the Streamlit app uses, so you can't create something like `dark_mode`
- **Can't add/remove elements:** A Component can't add or remove other elements of a Streamlit app, so you couldn't make something like `remove_streamlit_hamburger_menu`

3. How do I add a Component to the sidebar?

You can add a component to `st.sidebar` using the `with` syntax. For example:

```
with st.sidebar:
 my_component(greeting="hello")
```

In fact, you can add your component to *any* layout container (eg `st.beta_columns`, `st.beta_expander`), using the `with` syntax!

```
col1, col2 = st.beta_columns(2)
with col2:
 my_component(greeting="hello")
```

4. My Component seems to be blinking/stuttering...how do I fix that?

Currently, no automatic debouncing of Component updates is performed within Streamlit. The Component creator themselves can decide to rate-limit the updates they send back to Streamlit.

CHANGELOG

This page lists highlights, bug fixes, and known issues for official Streamlit releases. If you’re looking for information about nightly releases, beta features, or experimental features, see [Try pre-release features](#).

Tip: To upgrade to the latest version of Streamlit, run:

```
$ pip install --upgrade streamlit
```

26.1 Version 0.83.0

Release date: Jun 17, 2021

Highlights

- Updates to Streamlit docs to include step-by-step guides which demonstrate how to connect Streamlit apps to various databases & APIs

Notable Changes

- `st.form` now has a `clear_on_submit` parameter which “resets” all the form’s widgets when the form is submitted.

Other Changes

- Fixed bugs regarding file encodings ([#3320](#), [#3108](#), [#2731](#))

26.2 Version 0.82.0

Release date: May 13, 2021

Notable Changes

- Improvements to memory management by forcing garbage collection between script runs.

26.3 Version 0.81.1

Release date: Apr 29, 2021

Highlights

- Introducing `st.form` and `st.form_submit_button` to allow you to batch input widgets. Check out our [blog post](#)
- Introducing `st.caption` so you can add explainer text anywhere in your apps.
- Updates to Theming, including ability to build a theme that inherits from any of our default themes.
- Improvements to deployment experience to Streamlit sharing from the app menu.

Other changes

- Support for binary files in Custom Components ([#3144](#))

26.4 Version 0.80.0

Release date: Apr 8, 2021

Highlights

- Streamlit now supports Secrets management for apps deployed to Streamlit Sharing!
- Titles and headers now come with automatically generated anchor links. Just hover over any title and click the to get the link!

Other changes

- Added `allow_downloads` capability to custom components ([#3040](#))
- Fixed markdown tables in dark theme ([#3020](#))
- Improved color picker widget in the Custom Theme dialog ([#2970](#))

26.5 Version 0.79.0

Release date: Mar 18, 2021

Highlights

- Introducing support for custom themes. Check out our [blog post](#)
- This release also introduces dark mode!
- Support for tooltips on all input widgets

Other changes

- Fixed bugs regarding file encodings ([#1936](#), [#2606](#)) and caching functions ([#2728](#))

26.6 Version 0.78.0

Release date: Mar 4, 2021

Features

- If you’re in the Streamlit for Teams beta, we made a few updates to how secrets work. Check the beta docs for more info!
- Dataframes now displays timezones for all DateTime and Time columns, and shows the time with the timezone applied, rather than in UTC

Notable Bug Fixes

- Various improvement to column alignment in `st.beta_columns`
- Removed the long-deprecated `format` param from `st.image`, and replaced with `output_format`.

26.7 Version 0.77.0

Release date: Feb 23, 2021

Features

- Added a new config option `client.showErrorDetails` allowing the developer to control the granularity of error messages. This is useful for when you deploy an app, and want to conceal from your users potentially-sensitive information contained in tracebacks.

Notable bug fixes

- Fixed `bug` where `st.image` wasn’t rendering certain kinds of SVGs correctly.
- Fixed `regression` where the current value of an `st.slider` was only shown on hover.

26.8 Version 0.76.0

Release date: February 4, 2021

Notable Changes

- `st.color_picker` is now out of beta. This means the old `beta_color_picker` function, which was marked as deprecated for the past 3 months, has now been replaced with `color_picker`.
- Display a warning when a Streamlit script is run directly as `python script.py`.
- `st.image`’s `use_column_width` now defaults to an `auto` option which will resize the image to the column width if the image exceeds the column width.
- Fixed bugs (2437 and 2247) with content getting cut off within a `st.beta_expander`
- Fixed a `bug` in `st.dataframe` where the scrollbar overlapped with the contents in the last column.
- Fixed a `bug` for `st.file_uploader` where file data returned was not the most recently uploaded file.
- Fixed bugs (2086 and 2556) where some LaTeX commands were not rendering correctly.

26.9 Version 0.75.0

Release date: January 21, 2021

Notable Changes

- `st.empty` previously would clear the component at the end of the script. It has now been updated to clear the component instantly.
- Previously in wide mode, we had thin margins around the webpage. This has now been increased to provide a better visual experience.

26.10 Version 0.74.0

Release date: January 6, 2021

Notable Changes

- `st.file_uploader`. has been stabilized and the deprecation warning and associated configuration option (`deprecation.showfileUploaderEncoding`) has been removed.
- `st.bokeh_chart` is no longer duplicated when the page loads.
- Fixed page icon to support emojis with variants (i.e. vs) or dashes (i.e - crescent-moon).

26.11 Version 0.73.0

Release date: December 17, 2020

Notable Changes

- Streamlit can now be installed on Python 3.9. Streamlit components are not yet compatible with Python 3.9 and must use version 3.8 or earlier.
- Streamlit Components now allows same origin, enabling features provided by the browser such as a webcam component.
- Fix Streamlit sharing deploy experience for users running on Git versions 2.7.0 or earlier.
- Handle unexpected closing of uploaded files for `st.file_uploader`.

26.12 Version 0.72.0

Release date: December 2, 2020

Notable Changes

- Establish a framework for theming and migrate existing components.
- Improve the sidebar experience for mobile devices.
- Update `st.file_uploader` to reduce reruns.

26.13 Version 0.71.0

Release date: November 11, 2020

Notable Changes

- Updated `st.file_uploader` to automatically reset buffer on app reruns.
- Optimize the default rendering of charts and reduce issues with the initial render.

26.14 Version 0.70.0

Release date: October 28, 2020

Notable Changes

- `st.set_page_config` and `st.color_picker` have now been moved into the Streamlit namespace. These will be removed from beta January 28th, 2021. Learn more about our beta process [here](#).
- Improve display of bar charts for discrete values.

26.15 Version 0.69.0

Release date: October 15, 2020

Highlights:

- Introducing Streamlit sharing, the best way to deploy, manage, and share your public Streamlit apps - for free. Read more about it on our [blog post](#) or sign up [here](#)!
- Added `st.experimental_rerun` to programmatically re-run your app. Thanks [SimonBiggs](#)!

Notable Changes

- Better support across browsers for start and stop times for `st.video`.
- Bug fix for intermittently failing media files
- Bug fix for custom components compatibility with Safari. Make sure to upgrade to the latest `streamlit-component-lib`.

26.16 Version 0.68.0

Release date: October 8, 2020

Highlights:

- Introducing new layout options for Streamlit! Move aside, vertical layout. Make a little space for... horizontal layout! Check out our [blog post](#).
- File uploader redesigned with new functionality for multiple files uploads and better support for working with uploaded files. This may cause breaking changes. Please see the new api in our [documentation](#)

Notable Changes

- `st.balloon` has gotten a facelift with nicer balloons and smoother animations.

- Breaking Change: Following the deprecation of `st.deck_gl_chart` in January 2020, we have now removed the API completely. Please use `st.pydeck_chart` instead.
- Breaking Change: Following the deprecation of `width` and `height` for `st.altair_chart`, `st.graphviz_chart`, `st.plotly_chart`, and `st.vega_lite_chart` in January 2020, we have now removed the args completely. Please set the width and height in the respective charting library.

26.17 Version 0.67.0

Release date: September 16, 2020

Highlights:

- Streamlit Components can now return bytes to your Streamlit App. To create a component that returns bytes, make sure to upgrade to the latest [streamlit-component-lib](#).

Notable Changes

- Deprecation warning: Beginning December 1st, 2020 `st.pyplot()` will require a figure to be provided. To disable the deprecation warning, please set `deprecation.showPyplotGlobalUse` to `False`
- `st.multiselect` and `st.select` are now lightning fast when working with large datasets. Thanks [masa3141!](#)

26.18 Version 0.66.0

Release date: September 1, 2020

Highlights:

- `st.write` is now available for use in the sidebar!
- A slider for distinct or non-numerical values is now available with `st.select_slider`.
- Streamlit Components can now return dataframes to your Streamlit App. Check out our [SelectableDataTable example](#).
- The Streamlit Components library used in our Streamlit Component template is now available as a npm package ([streamlit-component-lib](#)) to simplify future upgrades to the latest version. Existing components do not need to migrate.

Notable Changes

- Support `StringDtype` from pandas version 1.0.0
- Support for running Streamlit on Unix sockets

26.19 Version 0.65.0

Release date: August 12, 2020

Highlights:

- Ability to set page title, favicon, sidebar state, and wide mode via `st.beta_set_page_config()`. See our [documentation](#) for details.
- Add stateful behaviors through the use of query parameters with `st.experimental_set_query_params` and `st.experimental_get_query_params`. Thanks [@zhaooyue!](#)
- Improved pandas dataframe support for `st.radio`, `st.selectbox`, and `st.multiselect`.
- Break out of your Streamlit app with `st.stop`.
- Inline SVG support for `st.image`.

Callouts:

- Deprecation Warning: The `st.image` parameter `format` has been renamed to `output_format`.

26.20 Version 0.64.0

Release date: July 23, 2020

Highlights:

- Default matplotlib to display charts with a tight layout. To disable this, set `bbox_inches` to `None`, `inches` as a string, or a `Bbox`
- Deprecation warning for automatic encoding on `st.file_uploader`
- If `gatherUserStats` is `False`, do not even load the Segment library. Thanks [@tanmaylaud!](#)

26.21 Version 0.63.0

Release date: July 13, 2020

Highlights:

- **Support for Streamlit Components!!!** See [documentation](#) for more info.
- Support for datetimes in `st.slider`. And, of course, just like any other value you use in `st.slider`, you can also pass in two-element lists to get a datetime range slider.

26.22 Version 0.62.0

Release date: June 21, 2020

Highlights:

- Ability to turn websocket compression on/off via the config option `server.enableWebSocketCompression`. This is useful if your server strips HTTP headers and you do not have access to change that behavior.

- Out-of-the-box support for CSRF protection using the [Cookie-to-header token](#) technique. This means that if you're serving your Streamlit app from multiple replicas you'll need to configure them to use the same cookie secret with the `server.cookieSecret` config option. To turn XSRF protection off, set `server.enableXsrfProtection=false`.

Notable bug fixes:

- Added a grace period to the image cache expiration logic in order to fix multiple related bugs where images sent with `st.image` or `st.pyplot` were sometimes missing.

26.23 Version 0.61.0

Release date: June 2, 2020

Highlights:

- Support for date ranges in `st.date_picker`. See [docs](#) for more info, but the TLDR is: just pass a list/tuple as the default date and it will be interpreted as a range.
- You can now choose whether `st.echo` prints the code above or below the output of the echoed block. To learn more, refer to the `code_location` argument in the [docs](#).
- Improved `@st.cache` support for Keras models and Tensorflow `saved_models`.

26.24 Version 0.60.0

Release date: May 18, 2020

Highlights:

- Ability to set the height of an `st.text_area` with the `height` argument (expressed in pixels). See [docs](#) for more.
- Ability to set the maximum number of characters allowed in `st.text_area` or `st.text_input`. Check out the `max_chars` argument in the [docs](#).
- Better DeckGL support for the H3 geospatial indexing system. So now you can use things like `H3HexagonLayer` in `st.pydeck_chart`.
- Improved `@st.cache` support for PyTorch `TensorBase` and `Model`.

26.25 Version 0.59.0

Release date: May 05, 2020

Highlights:

- New color-picker widget! Use it with `st.beta_color_picker()`
- Introducing `st.beta_*` and `st.experimental_*` function prefixes, for faster Streamlit feature releases. See [docs](#) for more info.
- Improved `@st.cache` support for SQL Alchemy objects, CompiledFFI, PyTorch Tensors, and `builtins.mappingproxy`.

26.26 Version 0.58.0

Release date: April 22, 2020

Highlights:

- Made `st.selectbox` filtering case-insensitive.
- Better support for Tensorflow sessions in `@st.cache`.
- Changed behavior of `st.pyplot` to auto-clear the figure only when using the global Matplotlib figure (i.e. only when calling `st.pyplot()` rather than `st.pyplot(fig)`).

26.27 Version 0.57.0

Release date: March 26, 2020

Highlights:

- Ability to set expiration options for `@st.cache`'ed functions by setting the `max_entries` and `ttl` arguments. See [docs](#).
- Improved the machinery behind `st.file_uploader`, so it's much more performant now! Also increased the default upload limit to 200MB (configurable via `server.max_upload_size`).
- The `server.address` config option now *binds* the server to that address for added security.
- Even more details added to error messages for `@st.cache` for easier debugging.

26.28 Version 0.56.0

Release date: February 15, 2020

Highlights:

- Improved error messages for `st.cache`. The errors now also point to the new caching docs we just released. Read more [here!](#)

Breaking changes:

- As [announced last month](#), **Streamlit no longer supports Python 2**. To use Streamlit you'll need Python 3.5 or above.

26.29 Version 0.55.0

Release date: February 4, 2020

Highlights:

- **Ability to record screencasts directly from Streamlit!** This allows you to easily record and share explanations about your models, analyses, data, etc. Just click then “Record a screencast”. Give it a try!

26.30 Version 0.54.0

Release date: January 29, 2020

Highlights:

- Support for password fields! Just pass `type="password"` to `st.text_input()`.

Notable fixes:

- Numerous `st.cache` improvements, including better support for complex objects.
- Fixed cross-talk in sidebar between multiple users.

Breaking changes:

- If you're using the `SessionState` hack Gist, you should re-download it! Depending on which hack you're using, here are some links to save you some time:
 - [SessionState.py](#)
 - [st_state_patch.py](#)

26.31 Version 0.53.0

Release date: January 14, 2020

Highlights:

- Support for all DeckGL features! Just use `Pydeck` instead of `st.deck_gl_chart`. To do that, simply pass a `PyDeck` object to `st.pydeck_chart`, `st.write`, or `magic`.

Note that as a preview release things may change in the near future. Looking forward to hearing input from the community before we stabilize the API!

The goals is for this to replace `st.deck_gl_chart`, since it is does everything the old API did *and much more!*

- Better handling of Streamlit upgrades while developing. We now auto-reload the browser tab if the app it is displaying uses a newer version of Streamlit than the one the tab is running.
- New favicon, with our new logo!

Notable fixes:

- Magic now works correctly in Python 3.8. It no longer causes docstrings to render in your app.

Breaking changes:

- Updated how we calculate the default width and height of all chart types. We now leave chart sizing up to your charting library itself, so please refer to the library's documentation.

As a result, the `width` and `height` arguments have been deprecated from most chart commands, and `use_container_width` has been introduced everywhere to allow you to make charts fill as much horizontal space as possible (this used to be the default).

26.32 Version 0.52.0

Release date: December 20, 2019

Highlights:

- Preview release of the file uploader widget. To try it out just call `st.file_uploader!`

Note that as a preview release things may change in the near future. Looking forward to hearing input from the community before we stabilize the API!

- Support for emoji codes in `st.write` and `st.markdown`! Try it out with `st.write("Hello :wave:").`

Breaking changes:

- `st.pyplot` now clears figures by default, since that's what you want 99% of the time. This allows you to create two or more Matplotlib charts without having to call `pyplot.clf` every time. If you want to turn this behavior off, use `st.pyplot(clear_figure=False)`
- `st.cache` no longer checks for input mutations. This is the first change of our ongoing effort to simplify the caching system and prepare Streamlit for the launch of other caching primitives like Session State!

26.33 Version 0.51.0

Release date: November 30, 2019

Highlights:

- You can now tweak the behavior of the file watcher with the config option `server.fileWatcherType`. Use it to switch between:
 - `auto` (default) : Streamlit will attempt to use the watchdog module, and falls back to polling if watchdog is not available.
 - `watchdog` : Force Streamlit to use the watchdog module.
 - `poll` : Force Streamlit to always use polling.
 - `none` : Streamlit will not watch files.

Notable bug fixes:

- Fix the “keyPrefix” option in static report sharing #724
- Add support for `getColorX` and `getTargetColorX` to DeckGL Chart #718
- Fixing Tornado on Windows + Python 3.8 #682
- Fall back on `webbrowser` if `xdg-open` is not installed on Linux #701
- Fixing number input spin buttons for Firefox #683
- Fixing CTRL+ENTER on Windows #699
- Do not automatically create credential file when in headless mode #467

26.34 Version 0.50.1

Release date: November 10, 2019

Highlights:

- SymPy support and ability to draw mathematical expressions using LaTeX! See `st.latex`, `st.markdown`, and `st.write`.
- You can now set config options using environment variables. For example, export `STREAMLIT_SERVER_PORT=9876`.
- Ability to call `streamlit run` directly with Github and Gist URLs. No need to grab the “raw” URL first!
- Cleaner exception stack traces. We now remove all Streamlit-specific code from stack traces originating from the user’s app.

26.35 Version 0.49.0

Release date: October 23, 2019

Highlights:

- New input widget for entering numbers with the keyboard: `st.number_input()`
- Audio/video improvements: ability to load from a URL, to embed YouTube videos, and to set the start position.
- You can now (once again) share static snapshots of your apps to S3! See the S3 section of `streamlit config show` to set it up. Then share from top-right menu.
- Use `server.baseUrlPath` config option to set Streamlit’s URL to something like `http://domain.com/customPath`.

Notable bug fixes:

- Fixes numerous Windows bugs, including [Issues #339](#) and [#401](#).

26.36 Version 0.48.0

Release date: October 12, 2019

Highlights:

- Ability to set config options as command line flags or in a local config file.
- You can now maximize charts and images!
- Streamlit is now much faster when writing data in quick succession to your app.
- Ability to blacklist folder globs from “run on save” and `@st.cache` hashing.
- Improved handling of widget state when Python file is modified.
- Improved HTML support in `st.write` and `st.markdown`. HTML is still unsafe, though!

Notable bug fixes:

- Fixes `@st.cache` bug related to having your Python environment on current working directory. [Issue #242](#)
- Fixes loading of root url / on Windows. [Issue #244](#)

26.37 Version 0.47.0

Release date: October 1, 2019

Highlights:

- New hello.py showing off 4 glorious Streamlit apps. Try it out!
- Streamlit now automatically selects an unused port when 8501 is already in use.
- Sidebar support is now out of beta! Just start any command with `st.sidebar.` instead of `st.`
- Performance improvements: we added a cache to our websocket layer so we no longer re-send data to the browser when it hasn't changed between runs
- Our “native” charts `st.line_chart`, `st.area_chart` and `st.bar_chart` now use Altair behind the scenes
- Improved widgets: custom `st.slider` labels; default values in multiselect
- The filesystem watcher now ignores hidden folders and virtual environments
- Plus lots of polish around caching and widget state management

Breaking change:

- We have temporarily disabled support for sharing static “snapshots” of Streamlit apps. Now that we’re no longer in a limited-access beta, we need to make sure sharing is well thought through and abides by laws like the DMCA. But we’re working on a solution!

26.38 Version 0.46.0

Release date: September 19, 2019

Highlights:

- Magic commands! Use `st.write` without typing `st.write`. See <https://docs.streamlit.io/en/latest/api.html#magic-commands>
- New `st.multiselect` widget.
- Fixed numerous install issues so now you can use `pip install streamlit` even in Conda! We’ve therefore deactivated our Conda repo.
- Multiple bug fixes and additional polish in preparation for our launch!

Breaking change:

- HTML tags are now blacklisted in `st.write`/`st.markdown` by default. More information and a temporary work-around at: <https://github.com/streamlit/streamlit/issues/152>

26.39 Version 0.45.0

Release date: August 28, 2019

Highlights:

- Experimental support for `sidebar!` Let us know if you want to be a beta tester.
- Completely redesigned `st.cache!` Much more performant, has a cleaner API, support for caching functions called by `@st.cache` functions, user-friendly error messages, and much more!
- Lightning fast `st.image`, ability to choose between JPEG and PNG compression, and between RGB and BGR (for OpenCV).
- Smarter API for `st.slider`, `st.selectbox`, and `st.radio`.
- Automatically fixes the Matplotlib backend – no need to edit `.matplotlibrc`

26.40 Version 0.44.0

Release date: July 28, 2019

Highlights:

- Lightning-fast reconnect when you do a `ctrl-c/rerun` on your Streamlit code
- Useful error messages when the connection fails
- Fixed multiple bugs and improved polish of our newly-released interactive widgets

26.41 Version 0.43.0

Release date: July 9, 2019

Highlights:

- Support for interactive widgets!

26.42 Version 0.42.0

Release date: July 1, 2019

Highlights:

- Ability to save Vega-Lite and Altair charts to SVG or PNG
- We now cache JS files in your browser for faster loading
- Improvements to error-handling inside Streamlit apps

26.43 Version 0.41.0

Release date: June 24, 2019

Highlights:

- Greatly improved our support for named datasets in Vega-Lite and Altair
- Added ability to ignore certain folders when watching for file changes. See the `server.folderWatchBlacklist` config option.
- More robust against syntax errors on the user's script and imported modules

26.44 Version 0.40.0

Release date: June 10, 2019

Highlights:

- Streamlit is more than 10x faster. Just save and watch your analyses update instantly.
- We changed how you run Streamlit apps: `$ streamlit run your_script.py [script args]`
- Unlike the previous versions of Streamlit, `streamlit run [script] [script args]` creates a server (now you don't need to worry if the proxy is up). To kill the server, all you need to do is hit **Ctrl+c**.

Why is this so much faster?

Now, Streamlit keeps a single Python session running until you kill the server. This means that Streamlit can re-run your code without kicking off a new process; imported libraries are cached to memory. An added bonus is that `st.cache` now caches to memory instead of to disk.

What happens if I run Streamlit the old way?

If you run `$ python your_script.py` the script will execute from top to bottom, but won't produce a Streamlit app.

What are the limitations of the new architecture?

- To switch Streamlit apps, first you have to kill the Streamlit server with **Ctrl-c**. Then, you can use `streamlit run` to generate the next app.
- Streamlit only works when used inside Python files, not interactively from the Python REPL.

What else do I need to know?

- The strings we print to the command line when `liveSave` is on have been cleaned up. You may need to adjust any RegEx that depends on those.
- A number of config options have been renamed:

Old config	New config
proxy.isRemote	server.headless
proxy.liveSave	server.liveSave
proxy.runOnSave, proxy.watchFileSystem	server.runOnSave
proxy.enableCORS	server.enableCORS
proxy.port	server.port
browser.proxyAddress	browser.serverAddress
browser.proxyPort	browser.serverPort
client.waitForProxySecs	n/a
client.throttleSecs	n/a
client.tryToOutliveProxy	n/a
client.proxyAddress	n/a
client.proxyPort	n/a
proxy.autoCloseDelaySecs	n/a
proxy.reportExpirationSecs	n/a

What if something breaks?

If the new Streamlit isn't working, please let us know by Slack or email. You can downgrade at any time with these commands:

```
$ pip install --upgrade streamlit==0.37
```

```
$ conda install streamlit=0.37
```

What's next?

Thank you for staying with us on this journey! This version of Streamlit lays the foundation for interactive widgets, a new feature of Streamlit we're really excited to share with you in the next few months.

26.45 Version 0.36.0

Release date: May 03, 2019

Highlights

- `st.progress()` now also accepts floats from 0.0–1.0
- Improved rendering of long headers in DataFrames
- Shared apps now default to HTTPS

26.46 Version 0.35.0

Release date: April 26, 2019

Highlights

- Bokeh support! Check out docs for `st.bokeh_chart`
- Improved the size and load time of saved apps
- Implemented better error-catching throughout the codebase

CHAPTER
TWENTYSEVEN

WELCOME TO STREAMLIT

Streamlit is an open-source Python library that makes it easy to create and share beautiful, custom web apps for machine learning and data science. In just a few minutes you can build and deploy powerful data apps - so let's get started!

1. Make sure that you have [Python 3.6 - Python 3.8](#) installed.
2. Install Streamlit using [PIP](#) and run the ‘hello world’ app:

```
pip install streamlit
streamlit hello
```

3. That’s it! In the next few seconds the sample app will open in a new tab in your default browser.

Still with us? Great! Now make your own app in just 3 more steps:

1. Open a new Python file, import Streamlit, and write some code
2. Run the file with:

```
streamlit run [filename]
```

3. When you’re ready, click ‘Deploy’ from the Streamlit menu to [share your app with the world!](#)

Now that you’re set up, let’s dive into more of how Streamlit works and how to build great apps.

27.1 How to use our docs

The docs are broken up into 5 sections that will help you get the most out of Streamlit.

- **Tutorials:** include our [Get Started](#) guide and a few step-by-step examples to building different types of apps in Streamlit.
- **Topic guides:** give you background on how different parts of Streamlit work. Make sure to check out the sections on [Creating an app](#) and [Deploying an app](#), and for you advanced users who want to level up your apps, be sure to read up on [Caching](#) and [Components](#).
- **Cookbook:** provides short code snippets that you can copy in for specific use cases.
- **Reference guides:** are the bread and butter of how our [APIs](#) and [configuration files](#) work and will give you short, actionable explanations of specific functions and features.
- **Support:** gives you more options for when you’re stuck or want to talk about an idea. Check out our discussion forum as well as a number of [troubleshooting guides](#).

27.2 Join the community

Streamlit is more than just a way to make data apps, it's also a community of creators that share their apps and ideas and help each other make their work better. Please come join us on the [community forum](#). We love to hear your questions, ideas, and help you work through your bugs — stop by today!

INDEX

A

add_rows() (*in module streamlit*), 132
 lit.delta_generator.DeltaGenerator (stream-method), 159
altair_chart() (*in module streamlit*), 132
area_chart() (*in module streamlit*), 131
audio() (*in module streamlit*), 139

B

balloons() (*in module streamlit*), 156
bar_chart() (*in module streamlit*), 131
beta_columns() (*in module streamlit*), 152
beta_container() (*in module streamlit*), 151
beta_expander() (*in module streamlit*), 153
bokeh_chart() (*in module streamlit*), 134
button() (*in module streamlit*), 140

C

cache() (*in module streamlit*), 160
checkbox() (*in module streamlit*), 140
code() (*in module streamlit*), 128
color_picker() (*in module streamlit*), 149

D

dataframe() (*in module streamlit*), 129
date_input() (*in module streamlit*), 147

E

echo() (*in module streamlit*), 154
empty() (*in module streamlit*), 157
error() (*in module streamlit*), 156
exception() (*in module streamlit*), 157

F

file_uploader() (*in module streamlit*), 148
form() (*in module streamlit*), 150
form_submit_button() (*in module streamlit*), 151

G

get_option() (*in module streamlit*), 158
graphviz_chart() (*in module streamlit*), 136

H

header() (*in module streamlit*), 128
help() (*in module streamlit*), 158
html() (*in module streamlit.components.v1*), 175

I

iframe() (*in module streamlit.components.v1*), 177
image() (*in module streamlit*), 138
info() (*in module streamlit*), 156

J

json() (*in module streamlit*), 130

L

latex() (*in module streamlit*), 125
line_chart() (*in module streamlit*), 130

M

map() (*in module streamlit*), 137
markdown() (*in module streamlit*), 125
multiselect() (*in module streamlit*), 142

N

number_input() (*in module streamlit*), 145

P

plotly_chart() (*in module streamlit*), 134
progress() (*in module streamlit*), 155
pydeck_chart() (*in module streamlit*), 135
pyplot() (*in module streamlit*), 132

R

radio() (*in module streamlit*), 141

S

select_slider() (*in module streamlit*), 144
selectbox() (*in module streamlit*), 141
set_option() (*in module streamlit*), 158
set_page_config() (*in module streamlit*), 158
slider() (*in module streamlit*), 143
spinner() (*in module streamlit*), 155

`stop()` (*in module streamlit*), 149
`subheader()` (*in module streamlit*), 128
`success()` (*in module streamlit*), 156

T

`table()` (*in module streamlit*), 129
`text()` (*in module streamlit*), 124
`text_area()` (*in module streamlit*), 146
`text_input()` (*in module streamlit*), 145
`time_input()` (*in module streamlit*), 147
`title()` (*in module streamlit*), 127

V

`vega_lite_chart()` (*in module streamlit*), 133
`video()` (*in module streamlit*), 139

W

`warning()` (*in module streamlit*), 156
`write()` (*in module streamlit*), 126