

Dash Python > Dash in 20 Minutes Tutorial

Plotly Studio: Transform any dataset into an interactive data application in minutes with Al. Sign up for early access now.

Pash in 20 Minutes

By the end of this tutorial, you will understand the basic building blocks of Dash and you will know how to build this app:

▶ View app

Hello World

Building and launching an app with Dash can be done with just 5 lines of code.

done so already. To launch the app, type into your terminal the command [python app.py]. Then, go to the http

Alternatively, with Dash 2.11 or later, you can run this app and other examples from this documentation in a Jupyter Notebook.

The code below creates a very small "Hello World" Dash app.

```
¢
from dash import Dash, html
 app.run(debug=True)
Hello World
```

Follow this example gif (using VS Code) if you are not sure how to set up the app:

https://dash.plotly.com/tutorial

Hello World: Code Breakdown

```
# Import packages
from dash import Dash, html
```

 When creating Dash apps, you will almost always use the import statement above. As you create more advanced Dash apps, you will import more packages.

```
# Initialize the app
app = Dash()
```

 This line is known as the Dash constructor and is responsible for initializing your app. It is almost always the same for any Dash app you create.

```
# App layout
app.layout = [html.Div(children='Hello World')]
```

o The app layout represents the app components that will be displayed in the web browser and here is provided as a list, though it could also be a Dash component. In this example, a single component was added to the list: an https://html.Div. The Div has a few properties, such as children, which we use to add text content to the page: "Hello World".

```
# Run the app
if __name__ == '__main__':
 app.run(debug=True)
```

 $\circ \quad \text{These lines are for running your app, and they are almost always the same for any Dash app you create.}\\$

Connecting to Data

There are many ways to add data to an app: APIs, external databases, local .txt files, JSON files, and more. In this example, we will highlight one of the most common ways of incorporating data from a CSV sheet.

Replace the app.py code from the previous section with the code below. Then, install pandas (pip install pandas) and launch the app.

```
# Import packages

from dash import Dash, html, dash_table
```


https://dash.plotly.com/tutorial 2/12

```
import pandas as pd
# Incorporate data
df = pd.read_csv('https://raw.githubusercontent.com/plotly/datasets/master/gapminder2007.csv')
# Initialize the app
app = Dash()
 dash_table.DataTable(data=df.to_dict('records'), page_size=10)
 app.run(debug=True)
 gdpPercap
 Afghanistan
 Albania
 Europe
 76.423
 Algeria
 72.301
 6223.367465
 12420476
 42.731
 4797.231267
 40301927
 75.32
 12779.37964
 Australia
 20434176
 81.235
 34435.367439999995
 8199783
 Europe
 79.829
 36126.4927
 29796.04834
 Bangladesh
 150448339
 1391.253792
 Belgium
 79,441
 33692.60508
 Europe
```

Connect to Data: Code Breakdown

```
# Import packages
from dash import Dash, html, dash_table
import pandas as pd
```

• We import the dash_table module to display the data inside a Dash DataTable. We also import the pandas library to read the CSV sheet data.

```
# Incorporate data
df = pd.read_csv('https://raw.githubusercontent.com/plotly/datasets/master/gapminder2007.csv')
```

- Here we read the CSV sheet into a pandas dataframe. This will make it easier to slice, filter, and inspect the data.
- If you prefer to use a CSV sheet that is on your computer (and not online), make sure to save it in the same folder that contains the app.py file. Then, update the line of code to: df = pd.read_csv('NameOfYourFile.csv')
- If you're using an Excel sheet, make sure to pip install openpyxl. Then, update the line of code to: df
 pd.read_excel('NameOfYourFile.xlsx', sheet_name='Sheet1')

Tip: You can read the **pandas docs** on reading data if your data is in a different format, or consider using another Python library if you are connecting to a specific database type or file format. For example, if you're considering using Databricks as a backend for your Dash app. you may review their Python documentation for recommendations on how to connect.

★

https://dash.plotly.com/tutorial 3/12

```
# App layout
app.layout = [
 html.Div(children='My First App with Data'),
 dash_table.DataTable(data=df.to_dict('records'), page_size=10)
]
```

o In addition to the app title, we add the DataTable component and read the pandas dataframe into the table.

Visualizing Data

The Plotly graphing library has more than **50 chart types** to choose from. In this example, we will make use of the histogram chart.

Replace the app.py code from the previous section with the code below.


```
# Import packages
from dash import Dash, html, dash_table, dcc
import pandas as pd
import plotly.express as px


# Incorporate data
df = pd.read_csv('https://raw.githubusercontent.com/plotly/datasets/master/gapminder2007.csv')

# Initialize the app
app = Dash()

# App layout
app.layout = [
 html.Div(children='My First App with Data and a Graph'),
 dash_table.DataTable(data=df.to_dict('records'), page_size=10),
 dcc.Graph(figure=px.histogram(df, x='continent', y='lifeExp', histfunc='avg'))
]

# Run the app
if __name__ == '__main__':
 app.run(debug=True)
```


(*)

https://dash.plotly.com/tutorial 4/12

Visualize Data: Code Breakdown

```
# Import packages
from dash import Dash, html, dash_table, dcc
import pandas as pd
import plotly.express as px
```

- We import the dcc module (DCC stands for Dash Core Components). This module includes a Graph component called dcc.Graph, which is used to render interactive graphs.
- We also import the plotly.express library to build the interactive graphs.

```
# App layout
app.layout = [
 html.Div(children='My First App with Data and a Graph'),
 dash_table.DataTable(data=df.to_dict('records'), page_size=10),
 dcc.Graph(figure=px.histogram(df, x='continent', y='lifeExp', histfunc='avg'))
]
```

 Using the plotly.express library, we build the histogram chart and assign it to the figure property of the dcc.Graph. This displays the histogram in our app.

Controls and Callbacks

So far you have built a static app that displays tabular data and a graph. However, as you develop more sophisticated Dash apps, you will likely want to give the app user more freedom to interact with the app and explore the data in greater depth. To achieve that, you will need to add controls to the app by using the callback function.

In this example we will add radio buttons to the app layout. Then, we will build the callback to create the interaction between the radio buttons and the histogram chart.

```
# Import packages
from dash import Dash, html, dash_table, dcc, callback, Output, Input
import pandas as pd
import plotly.express as px

# Incorporate data
df = pd.read_csv('https://raw.githubusercontent.com/plotly/datasets/master/gapminder2007.csv')

# Initialize the app
app = Dash()

# App layout
app.layout = [
 html.Div(children='My First App with Data, Graph, and Controls'),
 html.Hr(),
 dcc.RadioItems(options=['pop', 'lifeExp', 'gdpPercap'], value='lifeExp', id='controls-and-
dash_table.DataTable(data=df.to_dict('records'), page_size=6),
 dcc.Graph(figure={}, id='controls-and-graph')
]

# Add controls to build the interaction
@callback(
 Output(component_id='controls-and-graph', component_property='figure'),
 Input(component_id='controls-and-radio-item', component_property='value')
)
def update_graph(col_chosen):
 fig = px.histogram(df, x='continent', y=col_chosen, histfunc='avg')
 return fig
```

★

https://dash.plotly.com/tutorial 5/12

Controls: Code Breakdown

```
# Import packages
from dash import Dash, html, dash_table, dcc, callback, Output, Input
```

- We import dcc like we did in the previous section to use dcc.Graph. In this example, we need dcc for dcc.Graph as well as the radio buttons component, dcc.RadioItems.
- To work with the callback in a Dash app, we import the callback module and the two arguments commonly used within the callback: Output and Input.

```
# App layout
app.layout = [
 html.Div(children='My First App with Data, Graph, and Controls'),
 html.Hr(),
 dcc.RadioItems(options=['pop', 'lifeExp', 'gdpPercap'], value='lifeExp', id='controls-and-1
 dash_table.DataTable(data=df.to_dict('records'), page_size=6),
 dcc.Graph(figure={}, id='controls-and-graph')
]
```

Notice that we add that RadioItems component to the layout, directly above the DataTable. There are
three options, one for every radio button. The lifeExp option is assigned to the value property, making
it the currently selected value.

https://dash.plotly.com/tutorial 6/12

 Both the RadioItems and the Graph components were given id names: these will be used by the callback to identify the components.

```
# Add controls to build the interaction
@callback(
 Output(component_id='controls-and-graph', component_property='figure'),
 Input(component_id='controls-and-radio-item', component_property='value')
)
def update_graph(col_chosen):
 fig = px.histogram(df, x='continent', y=col_chosen, histfunc='avg')
 return fig
```

- The inputs and outputs of our app are the properties of a particular component. In this example, our input is
 the value property of the component that has the ID "controls-and-radio-item". If you look back at the
 layout, you will see that this is currently lifeExp. Our output is the figure property of the component
 with the ID "controls-and-graph", which is currently an empty dictionary (empty graph).
- The callback function's argument col_chosen refers to the component property of the input lifeExp.
 We build the histogram chart inside the callback function, assigning the chosen radio item to the y-axis attribute of the histogram. This means that every time the user selects a new radio item, the figure is rebuilt and the y-axis of the figure is updated.
- Finally, we return the histogram at the end of the function. This assigns the histogram to the figure property of the dcc.Graph, thus displaying the figure in the app.

Styling Your App

The examples in the previous section used Dash HTML Components to build a simple app layout, but you can style your app to look more professional. This section will give a brief overview of the multiple tools that you can use to enhance the layout style of a Dash app:

- HTML and CSS
- Dash Design Kit (DDK)
- o Dash Bootstrap Components
- o Dash Mantine Components

HTML and CSS

HTML and CSS are the lowest level of interface for rendering content on the web. The HTML is a set of components, and CSS is a set of styles applied to those components. CSS styles can be applied within components via the style property, or they can be defined as a separate CSS file in reference with the className property, as in the example below.

https://dash.plotly.com/tutorial 7/12

```
html.Div(className='row', children=[
 html.Div(className='six columns', children=[
 dash_table.DataTable(data=df.to_dict('records'), page_size=11, style_table={'overf]
 dcc.Graph(figure={}, id='histo-chart-final')
 Output(component_id='histo-chart-final', component_property='figure'),
 Input(component_id='my-radio-buttons-final', component_property='value')
def update_graph(col_chosen):
 fig = px.histogram(df, x='continent', y=col_chosen, histfunc='avg')
 app.run(debug=True)
  pop 💿 lifeExp 🔾 gdpPercap
 pop continent lifeExp
Afghanistan 31889923
 Albania
 Europe 76.423 5937.0295
 Algeria 33333216
 Africa 72.301
 Angola 12420476
 Argentina 40301927 Americas 75.32
  Australia 20434176 Oceania 81.235 34435.3674
 Europe 79.829
 Bahrain
 Asia 75.635
Bangladesh 150448339
 Asia 64.062
 Belgium 10392226
```

Dash Design Kit (DDK)

Dash Design Kit is our high level UI framework that is purpose-built for Dash. With Dash Design Kit, you don't need to use HTML or CSS. Apps are mobile responsive by default and everything is themeable. Dash Design Kit is licensed as part of Dash Enterprise and officially supported by Plotly.

Here's an example of what you can do with Dash Design Kit (note that you won't be able to run this example without a Dash Enterprise license).

```
# Import packages
from dash import Dash, html, dash_table, dcc, callback, Output, Input
import pandas as pd
import plotly.express as px
import dash_design_kit as ddk

# Incorporate data
df = pd.read_csv('https://raw.githubusercontent.com/plotly/datasets/master/gapminder2007.csv')

# Initialize the app
app = Dash()

# App layout
```


https://dash.plotly.com/tutorial 8/12

```
app.layout = ddk.App([
 ddk.Row([
 dash_table.DataTable(data=df.to_dict('records'), page_size=12, style_table={'overf]
 ], width=50),
 ddk.Graph(figure={}, id='graph-placeholder-ddk-final')
 ], width=50),
@callback(
 {\tt Output(component\_id='graph-placeholder-ddk-final', component\_property='figure'),}
 Input(component_id='my-ddk-radio-items-final', component_property='value')
def update_graph(col_chosen):
 app.run(debug=True)
 MY FIRST APP WITH DATA, GRAPH, AND CONTROLS
 pop 🔍 lifeExp 🔾 gdpPercap
 pop continent lifeExp
  Afghanistan
 Europe 76.423 5937
 Albania
 Algeria 33333216
 Africa 72.301
 12420476
 Africa 42.731
 Australia 20434176 Oceania 81.235 34435
 Europe 79.829
 Bahrain
  Bangladesh 150448339
 Belgium 10392226
 Europe 79.441
 8078314
 Africa 56.728
 Bolivia
```

Dash Bootstrap Components

Dash Bootstrap is a community-maintained library built off of the bootstrap component system. Although it is not officially maintained or supported by Plotly, Dash Bootstrap is a powerful way of building elegant app layouts. Notice that we first define a row and then the width of columns inside the row, using the dbc.Row and dbc.Col components.

For the app below to run successfully, make sure to install the Dash Bootstrap Components library: pip install dash-bootstrap-components

Read more about the Dash Bootstrap Components in the **third-party documentation**.

https://dash.plotly.com/tutorial 9/12

```
from dash import Dash, html, dash_table, dcc, callback, Output, Input
import pandas as pd
import plotly.express as px
import dash_bootstrap_components as dbc
# Incorporate data
 dbc.RadioItems(options=[{"label": x, "value": x} for x in ['pop', 'lifeExp', 'gdpPercap')
 dash_table.DataTable(data=df.to_dict('records'), page_size=12, style_table={'overf]
 ], width=6),
 dcc.Graph(figure={}, id='my-first-graph-final')
# Add controls to build the interaction
 Output(component_id='my-first-graph-final', component_property='figure'),
 Input(component_id='radio-buttons-final', component_property='value')
def update_graph(col_chosen):
 app.run(debug=True)
```

pop lifeExp gdpPercap pop continent lifeExp Afghanistan 31889923 Asia 43.828 Albania 3600523 Europe 76.423 5937.02 Algeria 33333216 Angola 12420476 Africa 42.731 of lifeExp Australia 20434176 Oceania 81.235 34435.36 Bahrain Bangladesh 150448339 Belgium 10392226 Bolivia

☼

https://dash.plotly.com/tutorial 10/12

Dash Mantine Components

Dash Mantine is a community-maintained library built off of the Mantine component system. Although it is not officially maintained or supported by the Plotly team, Dash Mantine is another powerful way of customizing app layouts. The Dash Mantine Components uses the Grid module to structure the layout. Instead of defining a row, we define a dmc.Grid, within which we insert dmc.Cols and define their width by assigning a number to the span property.

For the app below to run successfully, make sure to install the Dash Mantine Components library: pip install dash-mantine-components==0.12.1

Read more about the Dash Mantine Components in the **third-party documentation**.

```
import pandas as pd
import dash_mantine_components as dmc
 dmc.RadioGroup(
 dmc.Grid([
 dash_table.DataTable(data=df.to_dict('records'), page_size=12, style_table={'overf]
 ], span=6),
 dcc.Graph(figure={}, id='graph-placeholder')
 Output(component_id='graph-placeholder', component_property='figure'),
 Input(component_id='my-dmc-radio-item', component_property='value')
def update_graph(col_chosen):
 app.run(debug=True)
```

https://dash.plotly.com/tutorial 11/12

Next Steps

Congratulations! You have learned to build and style your first Dash app. This is the first step of an exciting Dash learning path that will give you the skills and tools to build sophisticated Python analytics apps.

To continue your learning journey, we recommend you check out the following resources:

- o **100 simple examples** of Dash components interacting with Plotly graphs
- Dash Core Components

Write, deploy, and scale Dash apps on Dash Enterprise

Learn More | Pricing | Dash Enterprise Demo | Dash Enterprise Overview

Dash Python > Dash in 20 Minutes Tutorial

Products	Pricing	About Us	Support	Join our mailing
Dash	Enterprise Pricing	Careers	Community Support	list
Consulting and Training		Resources	Graphing Documentation	
		Blog		Sign up to stay in the loop with all things Plotly — from Dash Club to product updates, webinars, and more!
				SUBSCRIBE
Copyright © 2025 Plotly. All rights reserved.				Terms of Service Privacy Policy

https://dash.plotly.com/tutorial 12/12