

Python Dash

Who wants to make a GUI/"frontend"?

Programming: BACKEND vs FRONTEND

Frontend vs backend vs GUI

Cool projects in Dash - earthquakes

Cool projects in Dash - live wind streaming

Cool projects in Dash

Dash

What is Dash?

- Framework for building interactive visualizations
- No previous knowledge of HTML, CSS and JavaScript is needed to build the UI
 - (but it does help to know a little bit)
- Suitable for multiple-users
- You can use real time streaming data
- Tutorials

When do you want to use Dash?

- You do not know enough HTML/CSS/JavaScript
- You want to share (graphical) results of your analyses
- You have little time
- You don't want to involve DEV

Structure of Dash application

app.run server(debug=True)

```
Initialize app
app = dash.Dash()
app.layout = html.Div([
 Create UI
 dcc.Input(id='input-text', value='initial value', type="text"),
 html.Div(id='display-text')
1)
 Define when update
@app.callback(
 Output(component id='display-text', component property='children'),
 [Input(component id='input-text', component property='value')]
 Write update function
def update output div(input value):
 return 'You wrote"{}"'.format(input value)
if name == ' main ':
```

Run app

Import Dash and plotly libraries

```
import dash
import dash_core_components as dcc
import dash_html_components as html
import plotly.graph_objs as go
```

Components

- All components in app.layout should be part of the html.Div object (you can then put each object into specific Div)
- <u>dash html components</u>
 - o Block Div
 - Header H1
 - Paragraph P
 - o Label
 - o Button
- dash_core_components
 - o Dropdown
 - o Graph
 - o Markdown

HTML component example - block and label

```
html.Div([
 html.Label('Hello, what do you like to do in your free
time?')],
 style={
 'display': 'inline-block', 'vertical-align': 'middle',
 'textAlign': 'center', 'font-size': '1.6em', 'width':
 140%
```

})

Core component example - dropdown menu

```
dcc.Dropdown (
id='example-dropdown',
  options=[
  {'label': 'Read books', 'value': 'read'},
  {'label': 'Bake cakes', 'value': 'bake'},
 value=''
```

Core component example - plot

```
dcc.Graph(
 id='example-plot',
 figure={
 'data': [
 go.Bar(x=[1], y=[628], name='Paperback'),
 go.Bar(x=[1], y=[796], name='Hard book')
 'layout': {
 'title': 'Book weight in grams'
```

Run application locally

- In your terminal type
 - python name_of_the_app.py
 - python3 name_of_the_app.py
- You will see similar output

```
Serving Flask app "app" (lazy loading)

* Environment: production
 WARNING: Do not use the development server in a production environment.
 Use a production WSGI server instead.

* Debug mode: off

* Running on http://127.0.0.1:8050/ (Press CTRL+C to quit)
```


Type http address in your browser (or Ctrl+click/ Cmd+click on address)

Run application locally

- Use the following code to automatically apply saved changes in your application
 - o app.run_server(debug=True)
- In other case:
 - Stop app by Ctrl+C
 - Run application again
- Do not forget to save changes!

Exercise

- From the blocks in the slides above make an example dash application (dash_app_book.py)
 - Import statements
 - O HTML component Div . in Div put:
 - Dash core component Dropdown
 - Dash core component Plot
- Run the application by typing in terminal: python (or python3) dash_app_book.py
- You must see the following image in your browser

When we put all examples together...

We will now add interactivity

app.callback

- Input
 - When to run the underlying function
 - Can be multiple
- Output
 - What element of UI to change, once @app.callbackis activated
 - o Can be only one create another callback for additional output
- More examples

```
@app.callback(
 Output(component_id='example-plot', component_property='figure'),
 [Input(component_id='example-dropdown', component_property='value')]
)
def update_plot(choice):
 if choice = ...:
 data = ...
else:
 data = ...
return data
```

Component property

- Is used to define the attribute of the element needed to be changed or is activating change
- 'value'
- 'children'
- 'figure'
- Can be also an event
 - o 'clickData'

Adding external CSS file

Use following syntax

Tutorial

Callback with state

- When you don't want to fire callback immediately
- Use dash.dependencies.State
- Callback function will be activated only when dash.dependencies.Input will change
- More information

Callback with state - example

Callback is triggered by listening to the n_clicks property of the html.Button component.

```
app.layout = html.Div([
 dcc.Input(id='day', type="text", value='Day'),
 dcc.Input(id='time', type="text", value='Time'),
 html.Button(id='submit-button', n clicks=0, children='Show weather
forecast'),
 html.Div(id='show-weather')
1)
@app.callback(Output('show-weather', 'children'),
 [Input('submit-button', 'n clicks')],
 [State('day', 'value'),
 State('time', 'value')])
```

Callback with state - example

. . .

```
app.layout = html.Div([
 dcc.Input(id='day', type="text", value='Day'),
 dcc.Input(id='time', type="text", value='Time'),
 html.Button(id='submit-button', n clicks=0, children='Show weather forecast'),
 html.Div(id='show-weather')
])
@app.callback(Output('show-weather', 'children'),
 [Input('submit-button', 'n clicks')],
 [State('day', 'value'),
 State('time', 'value')])
def update function(n clicks, day, time):
```

Exercise

Use the slides above to add some additional interactivity of your choice to your dashboard.

Dash - example project

Used data

- Migration data from UN report
 - International migrant stock: The 2017 revision
- Data from 232 countries in 1990, 1995, 2000, 2005, 2010, 2015 and 2017
- Person is considered to be migrant if his place of birth/citizenship is foreign country

Advanced Dash

- Streaming data
- Sharing state between callbacks
- Deploying Dash app