Package 'shiny'

August 23, 2017

Type Package

Title Web Application Framework for R

Version 1.0.5

Description Makes it incredibly easy to build interactive web applications with R. Automatic "reactive" binding between inputs and outputs and extensive prebuilt widgets make it possible to build beautiful, responsive, and powerful applications with minimal effort.

License GPL-3 | file LICENSE

Depends R (>= 3.0.2), methods

Imports utils, httpuv (>= 1.3.5), mime (>= 0.3), jsonlite (>= 0.9.16), xtable, digest, htmltools (>= 0.3.5), R6 (>= 2.0), sourcetools, tools

Suggests datasets, Cairo (>= 1.5-5), testthat, knitr (>= 1.6), markdown, rmarkdown, ggplot2, magrittr

URL http://shiny.rstudio.com

BugReports https://github.com/rstudio/shiny/issues

Collate 'app.R' 'bookmark-state-local.R' 'stack.R' 'bookmark-state.R' 'bootstrap-layout.R' 'conditions.R' 'map.R' 'globals.R' 'utils.R' 'bootstrap.R' 'cache.R' 'diagnose.R' 'fileupload.R' 'graph.R' 'reactives.R' 'reactive-domains.R' 'history.R' 'hooks.R' 'html-deps.R' 'htmltools.R' 'image-interact-opts.R' 'image-interact.R' 'imageutils.R' 'input-action.R' 'input-checkbox.R' 'input-checkboxgroup.R' 'input-date.R' 'input-daterange.R' 'input-file.R' 'input-numeric.R' 'input-password.R' 'input-radiobuttons.R' 'input-select.R' 'input-slider.R' 'input-submit.R' 'input-text.R' 'input-textarea.R' 'input-utils.R' 'insert-tab.R' 'insert-ui.R' 'jqueryui.R' 'middleware-shiny.R' 'middleware.R' 'modal.R' 'modules.R' 'notifications.R' 'priorityqueue.R' 'progress.R' 'react.R' 'render-plot.R' 'render-table.R' 'run-url.R' 'serializers.R' 'server-input-handlers.R' 'server.R' 'shiny-options.R' 'shiny.R' 'shinyui.R' 'shinywrappers.R'

2 R topics documented:

'showcase.R' 'snapshot.R' 'tar.R' 'test-export.R' 'timer.R' 'update-input.R'
RoxygenNote 6.0.1
NeedsCompilation no
Author Winston Chang [aut, cre],
Joe Cheng [aut],
JJ Allaire [aut],
Yihui Xie [aut],
Jonathan McPherson [aut],
RStudio [cph],
jQuery Foundation [cph] (jQuery library and jQuery UI library),
jQuery contributors [ctb, cph] (jQuery library; authors listed in
inst/www/shared/jquery-AUTHORS.txt),
jQuery UI contributors [ctb, cph] (jQuery UI library; authors listed in
inst/www/shared/jqueryui/AUTHORS.txt),
Mark Otto [ctb] (Bootstrap library),
Jacob Thornton [ctb] (Bootstrap library),
Bootstrap contributors [ctb] (Bootstrap library),
Twitter, Inc [cph] (Bootstrap library),
Alexander Farkas [ctb, cph] (html5shiv library), Scott Jehl [ctb, cph] (Respond.js library),
Stefan Petre [ctb, cph] (Bootstrap-datepicker library),
Andrew Rowls [ctb, cph] (Bootstrap-datepicker library),
Dave Gandy [ctb, cph] (Font-Awesome font),
Brian Reavis [ctb, cph] (selectize.js library),
Kristopher Michael Kowal [ctb, cph] (es5-shim library),
es5-shim contributors [ctb, cph] (es5-shim library),
Denis Ineshin [ctb, cph] (ion.rangeSlider library),
Sami Samhuri [ctb, cph] (Javascript strftime library),
SpryMedia Limited [ctb, cph] (DataTables library),
John Fraser [ctb, cph] (showdown.js library),
John Gruber [ctb, cph] (showdown.js library),
Ivan Sagalaev [ctb, cph] (highlight.js library),
R Core Team [ctb, cph] (tar implementation from R)
Maintainer Winston Chang <winston@rstudio.com></winston@rstudio.com>
Repository CRAN
Date/Publication 2017-08-23 20:20:10 UTC
R topics documented:
shiny-package
absolutePanel

actionButton8addResourcePath9bookmarkButton10bootstrapLib11

bootstrapPage
brushedPoints
brushOpts
builder
callModule
checkboxGroupInput
checkboxInput
clickOpts
column
conditionalPanel
createWebDependency
dateInput
dateRangeInput
dblclickOpts
debounce
domains
downloadButton
downloadHandler
enableBookmarking
exportTestValues
exprToFunction
fileInput
fillPage
fillRow
fixedPage
flowLayout
fluidPage
freezeReactiveVal
getQueryString
getShinyOption
headerPanel
helpText
hoverOpts
HTML
htmlOutput
htmlTemplate
icon
include
inputPanel
insertTab
insertUI
installExprFunction
invalidateLater
is.reactivevalues
isolate
isRunning
knitr_methods
knit_print.html

mainPanel	
makeReactiveBinding	70
markRenderFunction	71
maskReactiveContext	71
modalButton	72
modalDialog	72
navbarPage	75
navlistPanel	
nearPoints	
NS	79
numericInput	80
observe	
observeEvent	83
onBookmark	87
onFlush	91
onStop	92
outputOptions	93
pageWithSidebar	
parseQueryString	95
passwordInput	96
plotOutput	97
olotPNG	102
Progress	103
adioButtons	104
reactive	
reactiveFileReader	108
reactivePlot	
reactivePoll	110
reactivePrint	111
reactiveTable	
reactiveText	112
reactiveTimer	
reactiveUI	
reactiveVal	
reactive Values	
reactive Values To List	117
registerInputHandler	
removeInputHandler	
removeUI	120
renderDataTable	
renderImage	
renderPlot	125
renderPrint	
renderTable	
renderText	
renderUI	131
repeatable	132
eq	133

restoreInput
runApp
runExample
runGadget
runUrl
safeError
selectInput
serverInfo
session
setBookmarkExclude
shiny-options
shiny App
shinyServer
shinyUI
showBookmarkUrlModal
showModal
showNotification
showReactLog
showTab
sidebarLayout
sidebarPanel
singleton
sliderInput
snapshotExclude
snapshotPreprocessInput
snapshotPreprocessOutput
splitLayout
stopApp
submitButton
suppressDependencies
tableOutput
tabPanel
tabsetPanel
tag
textAreaInput
textInput
textOutput
titlePanel
updateActionButton
updateCheckboxGroupInput
updateCheckboxInput
updateDateInput
updateDateRangeInput
updateNumericInput
updateQueryString
updateRadioButtons
updateSelectInput
undateSliderInput 191

6 absolutePanel

shin	y-package	Web Application Framework for R	
Index			206
	with Tags		205
	_		
	verticalLayout		200
	verbatimTextOutput		199
	validateCssUnit		198
	validate		197
	urlModal		196
	updateTextInput		195
	updateTextAreaInpu	t	193
	updateTabsetPanel		192

Description

Shiny makes it incredibly easy to build interactive web applications with R. Automatic "reactive" binding between inputs and outputs and extensive prebuilt widgets make it possible to build beautiful, responsive, and powerful applications with minimal effort.

Details

The Shiny tutorial at http://shiny.rstudio.com/tutorial/ explains the framework in depth, walks you through building a simple application, and includes extensive annotated examples.

See Also

shiny-options for documentation about global options.

	absolutePanel	Panel with absolute positioning	
--	---------------	---------------------------------	--

Description

Creates a panel whose contents are absolutely positioned.

absolutePanel 7

Usage

```
absolutePanel(..., top = NULL, left = NULL, right = NULL, bottom = NULL,
  width = NULL, height = NULL, draggable = FALSE, fixed = FALSE,
  cursor = c("auto", "move", "default", "inherit"))

fixedPanel(..., top = NULL, left = NULL, right = NULL, bottom = NULL,
  width = NULL, height = NULL, draggable = FALSE, cursor = c("auto",
  "move", "default", "inherit"))
```

Arguments

	Attributes (named arguments) or children (unnamed arguments) that should be included in the panel.
top	Distance between the top of the panel, and the top of the page or parent container.
left	Distance between the left side of the panel, and the left of the page or parent container.
right	Distance between the right side of the panel, and the right of the page or parent container.
bottom	Distance between the bottom of the panel, and the bottom of the page or parent container.
width	Width of the panel.
height	Height of the panel.
draggable	If TRUE, allows the user to move the panel by clicking and dragging.
fixed	Positions the panel relative to the browser window and prevents it from being scrolled with the rest of the page.
cursor	The type of cursor that should appear when the user mouses over the panel. Use "move" for a north-east-south-west icon, "default" for the usual cursor arrow, or "inherit" for the usual cursor behavior (including changing to an I-beam when the cursor is over text). The default is "auto", which is equivalent to ifelse(draggable, "move", "inherit").

Details

The absolutePanel function creates a <div> tag whose CSS position is set to absolute (or fixed if fixed = TRUE). The way absolute positioning works in HTML is that absolute coordinates are specified relative to its nearest parent element whose position is not set to static (which is the default), and if no such parent is found, then relative to the page borders. If you're not sure what that means, just keep in mind that you may get strange results if you use absolutePanel from inside of certain types of panels.

The fixedPanel function is the same as absolutePanel with fixed = TRUE.

The position (top, left, right, bottom) and size (width, height) parameters are all optional, but you should specify exactly two of top, bottom, and height and exactly two of left, right, and width for predictable results.

8 actionButton

Like most other distance parameters in Shiny, the position and size parameters take a number (interpreted as pixels) or a valid CSS size string, such as "100px" (100 pixels) or "25%".

For arcane HTML reasons, to have the panel fill the page or parent you should specify 0 for top, left, right, and bottom rather than the more obvious width = "100%" and height = "100%".

Value

An HTML element or list of elements.

ctionButton Action button/link
ton Action button/link

Description

Creates an action button or link whose value is initially zero, and increments by one each time it is pressed.

Usage

```
actionButton(inputId, label, icon = NULL, width = NULL, ...)
actionLink(inputId, label, icon = NULL, ...)
```

Arguments

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

See Also

observeEvent and eventReactive

Other input elements: checkboxGroupInput, checkboxInput, dateInput, dateRangeInput, fileInput, numericInput, passwordInput, radioButtons, selectInput, sliderInput, submitButton, textAreaInput, textInput

addResourcePath 9

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(</pre>
  sliderInput("obs", "Number of observations", 0, 1000, 500),
  actionButton("goButton", "Go!"),
  plotOutput("distPlot")
)
server <- function(input, output) {</pre>
  output$distPlot <- renderPlot({</pre>
 # Take a dependency on input$goButton. This will run once initially,
 # because the value changes from NULL to 0.
 input$goButton
 # Use isolate() to avoid dependency on input$obs
 dist <- isolate(rnorm(input$obs))</pre>
 hist(dist)
  })
}
shinyApp(ui, server)
}
```

addResourcePath

Resource Publishing

Description

Adds a directory of static resources to Shiny's web server, with the given path prefix. Primarily intended for package authors to make supporting JavaScript/CSS files available to their components.

Usage

```
addResourcePath(prefix, directoryPath)
```

Arguments

prefix

The URL prefix (without slashes). Valid characters are a-z, A-Z, 0-9, hyphen, period, and underscore. For example, a value of 'foo' means that any request paths that begin with '/foo' will be mapped to the given directory.

directoryPath

The directory that contains the static resources to be served.

10 bookmarkButton

Details

You can call addResourcePath multiple times for a given prefix; only the most recent value will be retained. If the normalized directoryPath is different than the directory that's currently mapped to the prefix, a warning will be issued.

See Also

```
singleton
```

Examples

```
addResourcePath('datasets', system.file('data', package='datasets'))
```

bookmarkButton

Create a button for bookmarking/sharing

Description

A bookmarkButton is a actionButton with a default label that consists of a link icon and the text "Bookmark...". It is meant to be used for bookmarking state.

Usage

```
bookmarkButton(label = "Bookmark...", icon = shiny::icon("link", lib =
 "glyphicon"),
 title = "Bookmark this application's state and get a URL for sharing.", ...,
 id = "._bookmark_")
```

Arguments

label	The contents of the button or link-usually a text label, but you could also use any other HTML, like an image.
icon	An optional icon to appear on the button.
title	A tooltip that is shown when the mouse cursor hovers over the button.
	Named attributes to be applied to the button or link.
id	An ID for the bookmark button. The only time it is necessary to set the ID unless you have more than one bookmark button in your application. If you specify an input ID, it should be excluded from bookmarking with setBookmarkExclude, and you must create an observer that does the bookmarking when the button is pressed. See the examples below.

See Also

enableBookmarking for more examples.

bootstrapLib 11

Examples

```
## Only run these examples in interactive sessions
if (interactive()) {
# This example shows how to use multiple bookmark buttons. If you only need
# a single bookmark button, see examples in ?enableBookmarking.
ui <- function(request) {</pre>
  fluidPage(
 tabsetPanel(id = "tabs",
 tabPanel("One",
 checkboxInput("chk1", "Checkbox 1"),
 bookmarkButton(id = "bookmark1")
 tabPanel("Two",
 checkboxInput("chk2", "Checkbox 2"),
 bookmarkButton(id = "bookmark2")
 )
  )
server <- function(input, output, session) {</pre>
  # Need to exclude the buttons from themselves being bookmarked
  setBookmarkExclude(c("bookmark1", "bookmark2"))
  # Trigger bookmarking with either button
  observeEvent(input$bookmark1, {
 session$doBookmark()
  })
  observeEvent(input$bookmark2, {
 session$doBookmark()
  })
}
enableBookmarking(store = "url")
shinyApp(ui, server)
}
```

bootstrapLib

Bootstrap libraries

Description

This function returns a set of web dependencies necessary for using Bootstrap components in a web page.

Usage

```
bootstrapLib(theme = NULL)
```

12 bootstrapPage

Arguments

theme Alternative Bootstrap stylesheet (normally a css file within the www directory,

e.g. www/bootstrap.css)

Details

It isn't necessary to call this function if you use bootstrapPage or others which use bootstrapPage, such basicPage, fluidPage, fillPage, pageWithSidebar, and navbarPage, because they already include the Bootstrap web dependencies.

bootstrapPage

Create a Bootstrap page

Description

Create a Shiny UI page that loads the CSS and JavaScript for Bootstrap, and has no content in the page body (other than what you provide).

Usage

```
bootstrapPage(..., title = NULL, responsive = NULL, theme = NULL)
basicPage(...)
```

Arguments

... The contents of the document body.

title The browser window title (defaults to the host URL of the page) responsive This option is deprecated; it is no longer optional with Bootstrap 3.

theme Alternative Bootstrap stylesheet (normally a css file within the www directory,

e.g. www/bootstrap.css)

Details

This function is primarily intended for users who are proficient in HTML/CSS, and know how to lay out pages in Bootstrap. Most applications should use fluidPage along with layout functions like fluidRow and sidebarLayout.

Value

A UI defintion that can be passed to the shinyUI function.

Note

The basicPage function is deprecated, you should use the fluidPage function instead.

brushedPoints 13

See Also

fluidPage, fixedPage

brushedPoints

Find rows of data that are selected by a brush

Description

This function returns rows from a data frame which are under a brush used with plotOutput.

Usage

```
brushedPoints(df, brush, xvar = NULL, yvar = NULL, panelvar1 = NULL,
 panelvar2 = NULL, allRows = FALSE)
```

Arguments

df A data frame from which to select rows.

brush The data from a brush, such as input\$plot_brush.

xvar, yvar A string with the name of the variable on the x or y axis. This must also be the

name of a column in df. If absent, then this function will try to infer the variable

from the brush (only works for ggplot2).

panelvar1, panelvar2

Each of these is a string with the name of a panel variable. For example, if with ggplot2, you facet on a variable called cy1, then you can use "cy1" here. However, specifying the panel variable should not be necessary with ggplot2;

Shiny should be able to auto-detect the panel variable.

allRows If FALSE (the default) return a data frame containing the selected rows. If

TRUE, the input data frame will have a new column, selected_, which indicates whether the row was inside the brush (TRUE) or outside the brush (FALSE).

Details

It is also possible for this function to return all rows from the input data frame, but with an additional column selected_, which indicates which rows of the input data frame are selected by the brush (TRUE for selected, FALSE for not-selected). This is enabled by setting allRows=TRUE option.

The xvar, yvar, panelvar1, and panelvar2 arguments specify which columns in the data correspond to the x variable, y variable, and panel variables of the plot. For example, if your plot is plot(x=cars\$speed, y=cars\$dist), and your brush is named "cars_brush", then you would use brushedPoints(cars,input\$cars_brush, "speed", "dist").

For plots created with ggplot2, it should not be necessary to specify the column names; that information will already be contained in the brush, provided that variables are in the original data, and not computed. For example, with ggplot(cars, aes(x=speed, y=dist)) + geom_point(), you could use brushedPoints(cars, input\$cars_brush). If, however, you use a computed column, like ggplot(cars, aes(x=speed/2, y=dist)) + geom_point(), then it will not be able

14 brushOpts

to automatically extract column names and filter on them. If you want to use this function to filter data, it is recommended that you not use computed columns; instead, modify the data first, and then make the plot with "raw" columns in the modified data.

If a specified x or y column is a factor, then it will be coerced to an integer vector. If it is a character vector, then it will be coerced to a factor and then integer vector. This means that the brush will be considered to cover a given character/factor value when it covers the center value.

If the brush is operating in just the x or y directions (e.g., with brushOpts(direction = "x"), then this function will filter out points using just the x or y variable, whichever is appropriate.

See Also

plotOutput for example usage.

brushOpts	Create an object representing brushing options	

Description

This generates an object representing brushing options, to be passed as the brush argument of imageOutput or plotOutput.

Usage

```
brushOpts(id = NULL, fill = "#9cf", stroke = "#036", opacity = 0.25,
  delay = 300, delayType = c("debounce", "throttle"), clip = TRUE,
  direction = c("xy", "x", "y"), resetOnNew = FALSE)
```

Arguments

id	Input value name. For example, if the value is "plot_brush", then the coordinates will be available as input\$plot_brush. Multiple imageOutput/plotOutput calls may share the same id value; brushing one image or plot will cause any other brushes with the same id to disappear.
fill	Fill color of the brush.
stroke	Outline color of the brush.
opacity	Opacity of the brush
delay	How long to delay (in milliseconds) when debouncing or throttling, before sending the brush data to the server.
delayType	The type of algorithm for limiting the number of brush events. Use "throttle" to limit the number of brush events to one every delay milliseconds. Use "debounce" to suspend events while the cursor is moving, and wait until the cursor has been at rest for delay milliseconds before sending an event.
clip	Should the brush area be clipped to the plotting area? If FALSE, then the user will be able to brush outside the plotting area, as long as it is still inside the image.

builder 15

direction

The direction for brushing. If "xy", the brush can be drawn and moved in both x and y directions. If "x", or "y", the brush wil work horizontally or vertically.

resetOnNew

When a new image is sent to the browser (via renderImage), should the brush be reset? The default, FALSE, is useful if you want to update the plot while keeping the brush. Using TRUE is useful if you want to clear the brush whenever the plot is updated.

builder

HTML Builder Functions

Description

Simple functions for constructing HTML documents.

Usage

tags

p(...)

h1(...)

h2(...)

h3(...)

h4(...)

h5(...)

h6(...)

a(...)

br(...)

div(...)

span(...)

pre(...)

code(...)

img(...)

strong(...)

16 callModule

```
em(...)
```

Arguments

. . .

Attributes and children of the element. Named arguments become attributes, and positional arguments become children. Valid children are tags, single-character character vectors (which become text nodes), and raw HTML (see HTML). You can also pass lists that contain tags, text nodes, and HTML.

Details

The tags environment contains convenience functions for all valid HTML5 tags. To generate tags that are not part of the HTML5 specification, you can use the tag() function.

Dedicated functions are available for the most common HTML tags that do not conflict with common R functions.

The result from these functions is a tag object, which can be converted using as.character().

Examples

callModule

Invoke a Shiny module

Description

Shiny's module feature lets you break complicated UI and server logic into smaller, self-contained pieces. Compared to large monolithic Shiny apps, modules are easier to reuse and easier to reason about. See the article at http://shiny.rstudio.com/articles/modules.html to learn more.

Usage

```
callModule(module, id, ..., session = getDefaultReactiveDomain())
```

checkboxGroupInput 17

Arguments

module	A Shiny module server function
id	An ID string that corresponds with the ID used to call the module's UI function
• • •	Additional parameters to pass to module server function
session	Session from which to make a child scope (the default should almost always be used)

Value

The return value, if any, from executing the module server function

See Also

http://shiny.rstudio.com/articles/modules.html

Checkbox Group Input Control

Description

Create a group of checkboxes that can be used to toggle multiple choices independently. The server will receive the input as a character vector of the selected values.

Usage

```
checkboxGroupInput(inputId, label, choices = NULL, selected = NULL,
  inline = FALSE, width = NULL, choiceNames = NULL, choiceValues = NULL)
```

Arguments

width

inputId	The input slot that will be used to access the value.
label	Display label for the control, or NULL for no label.
choices	List of values to show checkboxes for. If elements of the list are named then that name rather than the value is displayed to the user. If this argument is provided, then choiceNames and choiceValues must not be provided, and vice-versa. The values should be strings; other types (such as logicals and numbers) will be coerced to strings.
selected	The values that should be initially selected, if any.
inline	If TRUE, render the choices inline (i.e. horizontally)

The width of the input, e.g. '400px', or '100%'; see validateCssUnit.

choiceNames, choiceValues

List of names and values, respectively, that are displayed to the user in the app and correspond to the each choice (for this reason, choiceNames and choiceValues must have the same length). If either of these arguments is provided, then the other *must* be provided and choices *must not* be provided. The advantage of using both of these over a named list for choices is that choiceNames allows any type of UI object to be passed through (tag objects, icons, HTML code, ...), instead of just simple text. See Examples.

Value

A list of HTML elements that can be added to a UI definition.

See Also

checkboxInput, updateCheckboxGroupInput

Other input elements: actionButton, checkboxInput, dateInput, dateRangeInput, fileInput, numericInput, passwordInput, radioButtons, selectInput, sliderInput, submitButton, textAreaInput, textInput

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(
 checkboxGroupInput("variable", "Variables to show:",
 c("Cylinders" = "cyl",
 "Transmission" = "am",
 "Gears" = "gear")),
 tableOutput("data")
)
server <- function(input, output, session) {</pre>
 output$data <- renderTable({</pre>
 mtcars[, c("mpg", input$variable), drop = FALSE]
 }, rownames = TRUE)
}
shinyApp(ui, server)
ui <- fluidPage(</pre>
 checkboxGroupInput("icons", "Choose icons:",
 choiceNames =
 list(icon("calendar"), icon("bed"),
 icon("cog"), icon("bug")),
 choiceValues =
 list("calendar", "bed", "cog", "bug")
 textOutput("txt")
)
```

checkboxInput 19

```
server <- function(input, output, session) {
  output$txt <- renderText({
 icons <- paste(input$icons, collapse = ", ")
 paste("You chose", icons)
  })
}
shinyApp(ui, server)
}</pre>
```

checkboxInput

Checkbox Input Control

Description

Create a checkbox that can be used to specify logical values.

Usage

```
checkboxInput(inputId, label, value = FALSE, width = NULL)
```

Arguments

inputId The input slot that will be used to access the value.

label Display label for the control, or NULL for no label.

value Initial value (TRUE or FALSE).

width The width of the input, e.g. '400px', or '100%'; see validateCssUnit.

Value

A checkbox control that can be added to a UI definition.

See Also

```
checkboxGroupInput, updateCheckboxInput
```

Other input elements: actionButton, checkboxGroupInput, dateInput, dateRangeInput, fileInput, numericInput, passwordInput, radioButtons, selectInput, sliderInput, submitButton, textAreaInput, textInput

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
  checkboxInput("somevalue", "Some value", FALSE),
  verbatimTextOutput("value")</pre>
```

20 column

```
server <- function(input, output) {</pre>
  output$value <- renderText({ input$somevalue })</pre>
}
shinyApp(ui, server)
```

clickOpts

Create an object representing click options

Description

This generates an object representing click options, to be passed as the click argument of imageOutput or plotOutput.

Usage

```
clickOpts(id = NULL, clip = TRUE)
```

Arguments

Input value name. For example, if the value is "plot_click", then the click id coordinates will be available as input\$plot_click. clip Should the click area be clipped to the plotting area? If FALSE, then the server

will receive click events even when the mouse is outside the plotting area, as

long as it is still inside the image.

column

Create a column within a UI definition

Description

Create a column for use within a fluidRow or fixedRow

Usage

```
column(width, ..., offset = 0)
```

Arguments

width The grid width of the column (must be between 1 and 12)

Elements to include within the column

The number of columns to offset this column from the end of the previous coloffset

umn.

column 21

Value

A column that can be included within a fluidRow or fixedRow.

See Also

fluidRow, fixedRow.

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(
  fluidRow(
 column(4,
 sliderInput("obs", "Number of observations:",
 min = 1, max = 1000, value = 500)
 ),
 column(8,
 plotOutput("distPlot")
 )
)
server <- function(input, output) {</pre>
  output$distPlot <- renderPlot({</pre>
 hist(rnorm(input$obs))
  })
}
shinyApp(ui, server)
ui <- fluidPage(
  fluidRow(
 column(width = 4,
 "4"
 column(width = 3, offset = 2,
 "3 offset 2"
 )
shinyApp(ui, server = function(input, output) { })
```

22 conditionalPanel

conditionalPanel

Conditional Panel

Description

Creates a panel that is visible or not, depending on the value of a JavaScript expression. The JS expression is evaluated once at startup and whenever Shiny detects a relevant change in input/output.

Usage

```
conditionalPanel(condition, ..., ns = NS(NULL))
```

Arguments

condition A JavaScript expression that will be evaluated repeatedly to determine whether the panel should be displayed.

... Elements to include in the panel.

The namespace object of the current module, if any.

Details

In the JS expression, you can refer to input and output JavaScript objects that contain the current values of input and output. For example, if you have an input with an id of foo, then you can use input. foo to read its value. (Be sure not to modify the input/output objects, as this may cause unpredictable behavior.)

Note

You are not recommended to use special JavaScript characters such as a period . in the input id's, but if you do use them anyway, for example, inputId = "foo.bar", you will have to use input["foo.bar"] instead of input.foo.bar to read the input value.

create WebDependency 23

```
# Only show this panel if Custom is selected
 conditionalPanel(
 condition = "input.breaks == 'custom'",
 sliderInput("breakCount", "Break Count", min = 1, max = 50, value = 10)
 )
 ),
 mainPanel(
 plotOutput("plot")
 )
 )
 server <- function(input, output) {</pre>
 x <- rnorm(100)
 y <- rnorm(100)
 output$plot <- renderPlot({</pre>
 if (input$plotType == "scatter") {
 plot(x, y)
 } else {
 breaks <- input$breaks</pre>
 if (breaks == "custom") {
 breaks <- input$breakCount</pre>
 }
 hist(x, breaks = breaks)
 })
 }
 shinyApp(ui, server)
}
```

createWebDependency

Create a web dependency

Description

Ensure that a file-based HTML dependency (from the htmltools package) can be served over Shiny's HTTP server. This function works by using addResourcePath to map the HTML dependency's directory to a URL.

Usage

```
createWebDependency(dependency, scrubFile = TRUE)
```

Arguments

dependency

A single HTML dependency object, created using htmlDependency. If the src value is named, then href and/or file names must be present.

24 dateInput

scrubFile

If TRUE (the default), remove src\$file for the dependency. This prevents the local file path from being sent to the client when dynamic web dependencies are used. If FALSE, don't remove src\$file. Setting it to FALSE should be needed only in very unusual cases.

Value

A single HTML dependency object that has an href-named element in its src.

dateInput	Create date input
-----------	-------------------

Description

Creates a text input which, when clicked on, brings up a calendar that the user can click on to select dates.

Usage

```
dateInput(inputId, label, value = NULL, min = NULL, max = NULL,
  format = "yyyy-mm-dd", startview = "month", weekstart = 0,
  language = "en", width = NULL)
```

Arguments

inputId	The input slot that will be used to access the value.
label	Display label for the control, or NULL for no label.
value	The starting date. Either a Date object, or a string in yyyy-mm-dd format. If NULL (the default), will use the current date in the client's time zone.
min	The minimum allowed date. Either a Date object, or a string in yyyy-mm-dd format.
max	The maximum allowed date. Either a Date object, or a string in yyyy-mm-dd format.
format	The format of the date to display in the browser. Defaults to "yyyy-mm-dd".
startview	The date range shown when the input object is first clicked. Can be "month" (the default), "year", or "decade".
weekstart	Which day is the start of the week. Should be an integer from 0 (Sunday) to 6 (Saturday).
language	The language used for month and day names. Default is "en". Other valid values include "ar", "az", "bg", "bs", "ca", "cs", "cy", "da", "de", "el", "en-AU", "en-GB", "eo", "es", "et", "eu", "fa", "fi", "fo", "fr-CH", "fr", "gl", "he", "hr", "hu", "hy", "id", "is", "it-CH", "it", "ja", "ka", "kh", "kk", "ko", "kr", "lt", "lv", "me", "mk", "mn", "ms", "nb", "nl-BE", "nl", "no", "pl", "pt-BR", "pt", "ro", "rs-latin", "rs", "ru", "sk", "sl", "sq", "sr-latin", "sr", "sv", "sw", "th", "tr", "uk", "vi", "zh-CN", and "zh-TW".
width	The width of the input, e.g. '400px', or '100%'; see validateCssUnit.

dateInput 25

Details

The date format string specifies how the date will be displayed in the browser. It allows the following values:

- yy Year without century (12)
- yyyy Year with century (2012)
- mm Month number, with leading zero (01-12)
- m Month number, without leading zero (1-12)
- M Abbreviated month name
- MM Full month name
- · dd Day of month with leading zero
- d Day of month without leading zero
- D Abbreviated weekday name
- DD Full weekday name

See Also

dateRangeInput, updateDateInput

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateRangeInput, fileInput, numericInput, passwordInput, radioButtons, selectInput, sliderInput, submitButton, textAreaInput, textInput

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(
  dateInput("date1", "Date:", value = "2012-02-29"),
  # Default value is the date in client's time zone
  dateInput("date2", "Date:"),
  # value is always yyyy-mm-dd, even if the display format is different
  dateInput("date3", "Date:", value = "2012-02-29", format = "mm/dd/yy"),
  # Pass in a Date object
  dateInput("date4", "Date:", value = Sys.Date()-10),
  # Use different language and different first day of week
  dateInput("date5", "Date:",
 language = "ru",
 weekstart = 1),
  # Start with decade view instead of default month view
  dateInput("date6", "Date:",
 startview = "decade")
```

26 dateRangeInput

```
)
shinyApp(ui, server = function(input, output) { })
}
```

 ${\tt dateRangeInput}$

Create date range input

Description

Creates a pair of text inputs which, when clicked on, bring up calendars that the user can click on to select dates.

Usage

```
dateRangeInput(inputId, label, start = NULL, end = NULL, min = NULL,
  max = NULL, format = "yyyy-mm-dd", startview = "month", weekstart = 0,
  language = "en", separator = " to ", width = NULL)
```

Arguments

width

inputId	The input slot that will be used to access the value.
label	Display label for the control, or NULL for no label.
start	The initial start date. Either a Date object, or a string in yyyy-mm-dd format. If NULL (the default), will use the current date in the client's time zone.
end	The initial end date. Either a Date object, or a string in yyyy-mm-dd format. If NULL (the default), will use the current date in the client's time zone.
min	The minimum allowed date. Either a Date object, or a string in yyyy-mm-dd format.
max	The maximum allowed date. Either a Date object, or a string in yyyy-mm-dd format.
format	The format of the date to display in the browser. Defaults to "yyyy-mm-dd".
startview	The date range shown when the input object is first clicked. Can be "month" (the default), "year", or "decade".
weekstart	Which day is the start of the week. Should be an integer from 0 (Sunday) to 6 (Saturday).
language	The language used for month and day names. Default is "en". Other valid values include "ar", "az", "bg", "bs", "ca", "cs", "cy", "da", "de", "el", "en-AU", "en-GB", "eo", "es", "et", "eu", "fa", "fi", "fo", "fr-CH", "fr", "gl", "he", "hr", "hu", "hy", "id", "is", "it-CH", "it", "ja", "ka", "kh", "kk", "ko", "kr", "lt", "lv", "me", "mk", "mn", "ms", "nb", "nl-BE", "nl", "no", "pl", "pt-BR", "pt", "ro", "rs-latin", "rs", "ru", "sk", "sl", "sq", "sr-latin", "sr", "sv", "sw", "th", "tr", "uk", "vi", "zh-CN", and "zh-TW".
separator	String to display between the start and end input boxes.

The width of the input, e.g. '400px', or '100%'; see validateCssUnit.

dateRangeInput 27

Details

The date format string specifies how the date will be displayed in the browser. It allows the following values:

- yy Year without century (12)
- yyyy Year with century (2012)
- mm Month number, with leading zero (01-12)
- m Month number, without leading zero (1-12)
- M Abbreviated month name
- MM Full month name
- · dd Day of month with leading zero
- d Day of month without leading zero
- D Abbreviated weekday name
- DD Full weekday name

See Also

dateInput, updateDateRangeInput

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateInput, fileInput, numericInput, passwordInput, radioButtons, selectInput, sliderInput, submitButton, textAreaInput, textInput

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(
  dateRangeInput("daterange1", "Date range:",
 start = "2001-01-01",
 end = "2010-12-31"),
  # Default start and end is the current date in the client's time zone
  dateRangeInput("daterange2", "Date range:"),
  # start and end are always specified in yyyy-mm-dd, even if the display
  # format is different
  dateRangeInput("daterange3", "Date range:",
 start = "2001-01-01",
 end = "2010-12-31",
 = "2001-01-01",
 min
 = "2012-12-21",
 format = "mm/dd/yy",
 separator = " - "),
  # Pass in Date objects
  dateRangeInput("daterange4", "Date range:",
```

28 dblclickOpts

dblclickOpts

Create an object representing double-click options

Description

This generates an object representing dobule-click options, to be passed as the dblclick argument of imageOutput or plotOutput.

Usage

```
dblclickOpts(id = NULL, clip = TRUE, delay = 400)
```

Arguments

id	Input value name. For example, if the value is "plot_dblclick", then the click coordinates will be available as input\$plot_dblclick.
clip	Should the click area be clipped to the plotting area? If FALSE, then the server will receive double-click events even when the mouse is outside the plotting area, as long as it is still inside the image.
delay	Maximum delay (in ms) between a pair clicks for them to be counted as a double-click.

debounce 29

debounce

Slow down a reactive expression with debounce/throttle

Description

Transforms a reactive expression by preventing its invalidation signals from being sent unnecessarily often. This lets you ignore a very "chatty" reactive expression until it becomes idle, which is useful when the intermediate values don't matter as much as the final value, and the downstream calculations that depend on the reactive expression take a long time. debounce and throttle use different algorithms for slowing down invalidation signals; see Details.

Usage

```
debounce(r, millis, priority = 100, domain = getDefaultReactiveDomain())
throttle(r, millis, priority = 100, domain = getDefaultReactiveDomain())
```

Arguments

r	A reactive expression (that invalidates too often).
millis	The debounce/throttle time window. You may optionally pass a no-arg function or reactive expression instead, e.g. to let the end-user control the time window.
priority	Debounce/throttle is implemented under the hood using observers. Use this parameter to set the priority of these observers. Generally, this should be higher than the priorities of downstream observers and outputs (which default to zero).
domain	See domains.

Details

This is not a true debounce/throttle in that it will not prevent r from being called many times (in fact it may be called more times than usual), but rather, the reactive invalidation signal that is produced by r is debounced/throttled instead. Therefore, these functions should be used when r is cheap but the things it will trigger (downstream outputs and reactives) are expensive.

Debouncing means that every invalidation from r will be held for the specified time window. If r invalidates again within that time window, then the timer starts over again. This means that as long as invalidations continually arrive from r within the time window, the debounced reactive will not invalidate at all. Only after the invalidations stop (or slow down sufficiently) will the downstream invalidation be sent.

```
000-00-00---- => -----0-
```

(In this graphical depiction, each character represents a unit of time, and the time window is 3 characters.)

Throttling, on the other hand, delays invalidation if the *throttled* reactive recently (within the time window) invalidated. New r invalidations do not reset the time window. This means that if invalidations continually come from r within the time window, the throttled reactive will invalidate regularly, at a rate equal to or slower than than the time window.

```
000-00-00---- => 0--0--0---
```

30 debounce

Limitations

Because R is single threaded, we can't come close to guaranteeing that the timing of debounce/throttle (or any other timing-related functions in Shiny) will be consistent or accurate; at the time we want to emit an invalidation signal, R may be performing a different task and we have no way to interrupt it (nor would we necessarily want to if we could). Therefore, it's best to think of the time windows you pass to these functions as minimums.

You may also see undesirable behavior if the amount of time spent doing downstream processing for each change approaches or exceeds the time window: in this case, debounce/throttle may not have any effect, as the time each subsequent event is considered is already after the time window has expired.

```
## Only run examples in interactive R sessions
if (interactive()) {
options(device.ask.default = FALSE)
library(shiny)
library(magrittr)
ui <- fluidPage(</pre>
  plotOutput("plot", click = clickOpts("hover")),
  helpText("Quickly click on the plot above, while watching the result table below:"),
  tableOutput("result")
)
server <- function(input, output, session) {</pre>
  hover <- reactive({
 if (is.null(input$hover))
 list(x = NA, y = NA)
 else
 input$hover
  hover_d <- hover %>% debounce(1000)
  hover_t <- hover %>% throttle(1000)
  output$plot <- renderPlot({</pre>
 plot(cars)
  output$result <- renderTable({</pre>
 data.frame(
 mode = c("raw", "throttle", "debounce"),
 x = c(hover()x, hover_t()x, hover_d()x),
 y = c(hover()\$y, hover_t()\$y, hover_d()\$y)
 })
}
shinyApp(ui, server)
```

domains 31

domains	Reactive domains	

Description

Reactive domains are a mechanism for establishing ownership over reactive primitives (like reactive expressions and observers), even if the set of reactive primitives is dynamically created. This is useful for lifetime management (i.e. destroying observers when the Shiny session that created them ends) and error handling.

Usage

```
getDefaultReactiveDomain()
withReactiveDomain(domain, expr)
onReactiveDomainEnded(domain, callback, failIfNull = FALSE)
```

Arguments

domain A valid domain object (for example, a Shiny session), or NULL

expr An expression to evaluate under domain

callback A callback function to be invoked

failIfNull If TRUE then an error is given if the domain is NULL

Details

At any given time, there can be either a single "default" reactive domain object, or none (i.e. the reactive domain object is NULL). You can access the current default reactive domain by calling getDefaultReactiveDomain.

Unless you specify otherwise, newly created observers and reactive expressions will be assigned to the current default domain (if any). You can override this assignment by providing an explicit domain argument to reactive or observe.

For advanced usage, it's possible to override the default domain using withReactiveDomain. The domain argument will be made the default domain while expr is evaluated.

Implementers of new reactive primitives can use onReactiveDomainEnded as a convenience function for registering callbacks. If the reactive domain is NULL and failIfNull is FALSE, then the callback will never be invoked.

32 downloadButton

downloadButton

Create a download button or link

Description

Use these functions to create a download button or link; when clicked, it will initiate a browser download. The filename and contents are specified by the corresponding downloadHandler defined in the server function.

Usage

```
downloadButton(outputId, label = "Download", class = NULL, ...)
downloadLink(outputId, label = "Download", class = NULL, ...)
```

Arguments

outputId The name of the output slot that the downloadHandler is assigned to.

1abel The label that should appear on the button.

class Additional CSS classes to apply to the tag, if any.

... Other arguments to pass to the container tag function.

See Also

downloadHandler

```
## Not run:
# In server.R:
output$downloadData <- downloadHandler(
 filename = function() {
 paste('data-', Sys.Date(), '.csv', sep='')
 },
 content = function(con) {
 write.csv(data, con)
 }
)
# In ui.R:
downloadLink('downloadData', 'Download')
## End(Not run)</pre>
```

downloadHandler 33

|--|

Description

Allows content from the Shiny application to be made available to the user as file downloads (for example, downloading the currently visible data as a CSV file). Both filename and contents can be calculated dynamically at the time the user initiates the download. Assign the return value to a slot on output in your server function, and in the UI use downloadButton or downloadLink to make the download available.

Usage

```
downloadHandler(filename, content, contentType = NA, outputArgs = list())
```

Arguments

filename	A string of the filename, including extension, that the user's web browser should default to when downloading the file; or a function that returns such a string. (Reactive values and functions may be used from this function.)
content	A function that takes a single argument file that is a file path (string) of a nonexistent temp file, and writes the content to that file path. (Reactive values and functions may be used from this function.)
contentType	A string of the download's content type, for example "text/csv" or "image/png". If NULL or NA, the content type will be guessed based on the filename extension, or application/octet-stream if the extension is unknown.
outputArgs	A list of arguments to be passed through to the implicit call to downloadButton when downloadHandler is used in an interactive R Markdown document.

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 downloadLink("downloadData", "Download")
)

server <- function(input, output) {
 # Our dataset
 data <- mtcars

 output$downloadData <- downloadHandler(
 filename = function() {
 paste("data-", Sys.Date(), ".csv", sep="")
 },
 content = function(file) {
 write.csv(data, file)
 }
}</pre>
```

enableBookmarking

```
}
)
}
shinyApp(ui, server)
}
```

enableBookmarking

Enable bookmarking for a Shiny application

Description

There are two types of bookmarking: saving an application's state to disk on the server, and encoding the application's state in a URL. For state that has been saved to disk, the state can be restored with the corresponding state ID. For URL-encoded state, the state of the application is encoded in the URL, and no server-side storage is needed.

URL-encoded bookmarking is appropriate for applications where there not many input values that need to be recorded. Some browsers have a length limit for URLs of about 2000 characters, and if there are many inputs, the length of the URL can exceed that limit.

Saved-on-server bookmarking is appropriate when there are many inputs, or when the bookmarked state requires storing files.

Usage

```
enableBookmarking(store = c("url", "server", "disable"))
```

Arguments

store

Either "url", which encodes all of the relevant values in a URL, "server", which saves to disk on the server, or "disable", which disables any previously-enabled bookmarking.

Details

For restoring state to work properly, the UI must be a function that takes one argument, request. In most Shiny applications, the UI is not a function; it might have the form fluidPage(....). Converting it to a function is as simple as wrapping it in a function, as in function(request) { fluidPage(....) }.

By default, all input values will be bookmarked, except for the values of passwordInputs. fileInputs will be saved if the state is saved on a server, but not if the state is encoded in a URL.

When bookmarking state, arbitrary values can be stored, by passing a function as the onBookmark argument. That function will be passed a ShinySaveState object. The values field of the object is a list which can be manipulated to save extra information. Additionally, if the state is being saved on the server, and the dir field of that object can be used to save extra information to files in that directory.

For saved-to-server state, this is how the state directory is chosen:

enableBookmarking 35

• If running in a hosting environment such as Shiny Server or Connect, the hosting environment will choose the directory.

- If running an app in a directory with runApp(), the saved states will be saved in a subdirectory of the app called shiny_bookmarks.
- If running a Shiny app object that is generated from code (not run from a directory), the saved states will be saved in a subdirectory of the current working directory called shiny_bookmarks.

When used with shinyApp(), this function must be called before shinyApp(), or in the shinyApp()'s onStart function. An alternative to calling the enableBookmarking() function is to use the enableBookmarking *argument* for shinyApp(). See examples below.

See Also

onBookmark, onBookmarked, onRestore, and onRestored for registering callback functions that are invoked when the state is bookmarked or restored.

Also see updateQueryString.

```
## Only run these examples in interactive R sessions
if (interactive()) {
# Basic example with state encoded in URL
ui <- function(request) {</pre>
  fluidPage(
 textInput("txt", "Text"),
 checkboxInput("chk", "Checkbox"),
 bookmarkButton()
  )
}
server <- function(input, output, session) { }</pre>
enableBookmarking("url")
shinyApp(ui, server)
# An alternative to calling enableBookmarking(): use shinyApp's
# enableBookmarking argument
shinyApp(ui, server, enableBookmarking = "url")
# Same basic example with state saved to disk
enableBookmarking("server")
shinyApp(ui, server)
# Save/restore arbitrary values
ui <- function(req) {</pre>
  fluidPage(
 textInput("txt", "Text"),
 checkboxInput("chk", "Checkbox"),
 bookmarkButton(),
```

36 enableBookmarking

```
br(),
 textOutput("lastSaved")
  )
}
server <- function(input, output, session) {</pre>
  vals <- reactiveValues(savedTime = NULL)</pre>
  output$lastSaved <- renderText({</pre>
 if (!is.null(vals$savedTime))
 paste("Last saved at", vals$savedTime)
 else
  })
  onBookmark(function(state) {
 vals$savedTime <- Sys.time()</pre>
 # state is a mutable reference object, and we can add arbitrary values
 # to it.
 state$values$time <- vals$savedTime</pre>
  })
  onRestore(function(state) {
 vals$savedTime <- state$values$time</pre>
  })
}
enableBookmarking(store = "url")
shinyApp(ui, server)
# Usable with dynamic UI (set the slider, then change the text input,
# click the bookmark button)
ui <- function(request) {</pre>
  fluidPage(
 sliderInput("slider", "Slider", 1, 100, 50),
 uiOutput("ui"),
 bookmarkButton()
  )
}
server <- function(input, output, session) {</pre>
  output$ui <- renderUI({</pre>
 textInput("txt", "Text", input$slider)
  })
}
enableBookmarking("url")
shinyApp(ui, server)
# Exclude specific inputs (The only input that will be saved in this
# example is chk)
ui <- function(request) {</pre>
  fluidPage(
 passwordInput("pw", "Password"), # Passwords are never saved
 sliderInput("slider", "Slider", 1, 100, 50), # Manually excluded below checkboxInput("chk", "Checkbox"),
 bookmarkButton()
```

enableBookmarking 37

```
)
}
server <- function(input, output, session) {</pre>
  setBookmarkExclude("slider")
}
enableBookmarking("url")
shinyApp(ui, server)
# Update the browser's location bar every time an input changes. This should
# not be used with enableBookmarking("server"), because that would create a
# new saved state on disk every time the user changes an input.
ui <- function(req) {</pre>
  fluidPage(
 textInput("txt", "Text"),
 checkboxInput("chk", "Checkbox")
  )
}
server <- function(input, output, session) {</pre>
 # Trigger this observer every time an input changes
 reactiveValuesToList(input)
 session$doBookmark()
  onBookmarked(function(url) {
 updateQueryString(url)
  })
}
enableBookmarking("url")
shinyApp(ui, server)
# Save/restore uploaded files
ui <- function(request) {</pre>
  fluidPage(
 sidebarLayout(
 sidebarPanel(
 fileInput("file1", "Choose CSV File", multiple = TRUE,
 accept = c(
 "text/csv",
 "text/comma-separated-values,text/plain",
 ".csv"
 )
 ),
 tags$hr(),
 checkboxInput("header", "Header", TRUE),
 bookmarkButton()
 ),
 mainPanel(
 tableOutput("contents")
 )
```

38 exportTestValues

```
}
server <- function(input, output) {
  output$contents <- renderTable({
 inFile <- input$file1
 if (is.null(inFile))
 return(NULL)

 if (nrow(inFile) == 1) {
 read.csv(inFile$datapath, header = input$header)
 } else {
 data.frame(x = "multiple files")
 }
  })
}
enableBookmarking("server")
shinyApp(ui, server)
}</pre>
```

exportTestValues

Register expressions for export in test mode

Description

This function registers expressions that will be evaluated when a test export event occurs. These events are triggered by accessing a snapshot URL.

Usage

```
exportTestValues(..., quoted_ = FALSE, env_ = parent.frame(),
 session_ = getDefaultReactiveDomain())
```

Arguments

Named arguments that are quoted or unquoted expressions that will be captured and evaluated when snapshot URL is visited.

Quoted_ Are the expression quoted? Default is FALSE.

env_ The environment in which the expression should be evaluated.

session_ A Shiny session object.

Details

This function only has an effect if the app is launched in test mode. This is done by calling runApp() with test.mode=TRUE, or by setting the global option shiny.testmode to TRUE.

exprToFunction 39

Examples

```
## Only run this example in interactive R sessions
if (interactive()) {
options(shiny.testmode = TRUE)
# This application shows the test snapshot URL; clicking on it will
# fetch the input, output, and exported values in JSON format.
shinyApp(
  ui = basicPage(
 h4("Snapshot URL: "),
 uiOutput("url"),
 h4("Current values:"),
 verbatimTextOutput("values"),
 actionButton("inc", "Increment x")
  ),
  server = function(input, output, session) {
 vals <- reactiveValues(x = 1)</pre>
 y <- reactive({ vals$x + 1 })</pre>
 observeEvent(input$inc, {
 vals$x <<- vals$x + 1
 })
 exportTestValues(
 x = vals$x,
 y = y()
 output$url <- renderUI({</pre>
 url <- session$getTestSnapshotUrl(format="json")</pre>
 a(href = url, url)
 })
 output$values <- renderText({</pre>
 paste0("valsx: ", valsx, "\ny: ", y())
 })
 }
)
}
```

 ${\tt exprToFunction}$

Convert an expression to a function

Description

This is to be called from another function, because it will attempt to get an unquoted expression from two calls back.

40 exprToFunction

Usage

```
exprToFunction(expr, env = parent.frame(), quoted = FALSE)
```

Arguments

expr A quoted or unquoted expression, or a function.

env The desired environment for the function. Defaults to the calling environment

two steps back.

quoted Is the expression quoted?

Details

If expr is a quoted expression, then this just converts it to a function. If expr is a function, then this simply returns expr (and prints a deprecation message). If expr was a non-quoted expression from two calls back, then this will quote the original expression and convert it to a function.

```
# Example of a new renderer, similar to renderText
# This is something that toolkit authors will do
renderTriple <- function(expr, env=parent.frame(), quoted=FALSE) {</pre>
 # Convert expr to a function
 func <- shiny::exprToFunction(expr, env, quoted)</pre>
 function() {
 value <- func()</pre>
 paste(rep(value, 3), collapse=", ")
 }
}
# Example of using the renderer.
# This is something that app authors will do.
values <- reactiveValues(A="text")</pre>
## Not run:
# Create an output object
output$tripleA <- renderTriple({</pre>
 values$A
})
## End(Not run)
# At the R console, you can experiment with the renderer using isolate()
tripleA <- renderTriple({</pre>
 values$A
})
isolate(tripleA())
# "text, text, text"
```

fileInput 41

fileInput	File Upload Control	

Description

Create a file upload control that can be used to upload one or more files.

Usage

```
fileInput(inputId, label, multiple = FALSE, accept = NULL, width = NULL,
  buttonLabel = "Browse...", placeholder = "No file selected")
```

Arguments

inputId	The input slot that will be used to access the value.
label	Display label for the control, or NULL for no label.
multiple	Whether the user should be allowed to select and upload multiple files at once. Does not work on older browsers, including Internet Explorer 9 and earlier.
accept	A character vector of MIME types; gives the browser a hint of what kind of files the server is expecting.
width	The width of the input, e.g. '400px', or '100%'; see validateCssUnit.
buttonLabel	The label used on the button. Can be text or an HTML tag object.
placeholder	The text to show before a file has been uploaded.

Details

Whenever a file upload completes, the corresponding input variable is set to a dataframe. This dataframe contains one row for each selected file, and the following columns:

name The filename provided by the web browser. This is **not** the path to read to get at the actual data that was uploaded (see datapath column).

size The size of the uploaded data, in bytes.

type The MIME type reported by the browser (for example, text/plain), or empty string if the browser didn't know.

datapath The path to a temp file that contains the data that was uploaded. This file may be deleted if the user performs another upload operation.

See Also

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateInput, dateRangeInput, numericInput, passwordInput, radioButtons, selectInput, sliderInput, submitButton, textAreaInput, textInput

fillPage

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(
  sidebarLayout(
 sidebarPanel(
 fileInput("file1", "Choose CSV File",
 accept = c(
 "text/csv",
 "text/comma-separated-values,text/plain",
 ".csv")
 ),
 tags$hr(),
 checkboxInput("header", "Header", TRUE)
 ),
 mainPanel(
 tableOutput("contents")
 )
)
server <- function(input, output) {</pre>
  output$contents <- renderTable({</pre>
 # input$file1 will be NULL initially. After the user selects
 # and uploads a file, it will be a data frame with 'name',
 # 'size', 'type', and 'datapath' columns. The 'datapath'
 # column will contain the local filenames where the data can
 # be found.
 inFile <- input$file1</pre>
 if (is.null(inFile))
 return(NULL)
 read.csv(inFile$datapath, header = input$header)
 })
}
shinyApp(ui, server)
```

fillPage

Create a page that fills the window

Description

fillPage creates a page whose height and width always fill the available area of the browser window.

fillPage 43

Usage

```
fillPage(..., padding = 0, title = NULL, bootstrap = TRUE, theme = NULL)
```

Arguments

... Elements to include within the page.

padding Padding to use for the body. This can be a numeric vector (which will be inter-

preted as pixels) or a character vector with valid CSS lengths. The length can be between one and four. If one, then that value will be used for all four sides. If two, then the first value will be used for the top and bottom, while the second value will be used for left and right. If three, then the first will be used for top, the second will be left and right, and the third will be bottom. If four, then the

values will be interpreted as top, right, bottom, and left respectively.

title The title to use for the browser window/tab (it will not be shown in the docu-

ment).

bootstrap If TRUE, load the Bootstrap CSS library.
theme URL to alternative Bootstrap stylesheet.

Details

The fluidPage and fixedPage functions are used for creating web pages that are laid out from the top down, leaving whitespace at the bottom if the page content's height is smaller than the browser window, and scrolling if the content is larger than the window.

fillPage is designed to latch the document body's size to the size of the window. This makes it possible to fill it with content that also scales to the size of the window.

For example, fluidPage(plotOutput("plot", height = "100%")) will not work as expected; the plot element's effective height will be 0, because the plot's containing elements (<div> and <body>) have *automatic* height; that is, they determine their own height based on the height of their contained elements. However, fillPage(plotOutput("plot", height = "100%")) will work because fillPage fixes the <body> height at 100% of the window height.

Note that fillPage(plotOutput("plot")) will not cause the plot to fill the page. Like most Shiny output widgets, plotOutput's default height is a fixed number of pixels. You must explicitly set height = "100%" if you want a plot (or htmlwidget, say) to fill its container.

One must be careful what layouts/panels/elements come between the fillPage and the plots/widgets. Any container that has an automatic height will cause children with height = "100%" to misbehave. Stick to functions that are designed for fill layouts, such as the ones in this package.

```
fillPage(
  tags$style(type = "text/css",
 ".half-fill { width: 50%; height: 100%; }",
 "#one { float: left; background-color: #ddddff; }",
 "#two { float: right; background-color: #ccffcc; }"
),
 div(id = "one", class = "half-fill",
 "Left half"
```

44 fillRow

```
),
  div(id = "two", class = "half-fill",
 "Right half"
),
  padding = 10
)

fillPage(
  fillRow(
 div(style = "background-color: red; width: 100%; height: 100%;"),
 div(style = "background-color: blue; width: 100%; height: 100%;")
)
)
```

fillRow

Flex Box-based row/column layouts

Description

Creates row and column layouts with proportionally-sized cells, using the Flex Box layout model of CSS3. These can be nested to create arbitrary proportional-grid layouts. **Warning:** Flex Box is not well supported by Internet Explorer, so these functions should only be used where modern browsers can be assumed.

Usage

```
fillRow(..., flex = 1, width = "100%", height = "100%")
fillCol(..., flex = 1, width = "100%", height = "100%")
```

Arguments

. . .

UI objects to put in each row/column cell; each argument will occupy a single cell. (To put multiple items in a single cell, you can use tagList or div to combine them.) Named arguments will be used as attributes on the div element that encapsulates the row/column.

flex

Determines how space should be distributed to the cells. Can be a single value like 1 or 2 to evenly distribute the available space; or use a vector of numbers to specify the proportions. For example, flex = c(2, 3) would cause the space to be split 40%/60% between two cells. NA values will cause the corresponding cell to be sized according to its contents (without growing or shrinking).

width, height

The total amount of width and height to use for the entire row/column. For the default height of "100%" to be effective, the parent must be fillPage, another fillRow/fillCol, or some other HTML element whose height is not determined by the height of its contents.

fixedPage 45

Details

If you try to use fillRow and fillCol inside of other Shiny containers, such as sidebarLayout, navbarPage, or even tags\$div, you will probably find that they will not appear. This is due to fillRow and fillCol defaulting to height="100%", which will only work inside of containers that have determined their own size (rather than shrinking to the size of their contents, as is usually the case in HTML).

To avoid this problem, you have two options:

- only use fillRow/fillCol inside of fillPage, fillRow, or fillCol
- provide an explicit height argument to fillRow/fillCol

Examples

```
# Only run this example in interactive R sessions.
if (interactive()) {
ui <- fillPage(fillRow(
  plotOutput("plotLeft", height = "100%"),
  fillCol(
 plotOutput("plotTopRight", height = "100%"),
 plotOutput("plotBottomRight", height = "100%")
  )
))
server <- function(input, output, session) {</pre>
  output$plotLeft <- renderPlot(plot(cars))</pre>
  output$plotTopRight <- renderPlot(plot(pressure))</pre>
  output$plotBottomRight <- renderPlot(plot(AirPassengers))</pre>
}
shinyApp(ui, server)
}
```

fixedPage

Create a page with a fixed layout

Description

Functions for creating fixed page layouts. A fixed page layout consists of rows which in turn include columns. Rows exist for the purpose of making sure their elements appear on the same line (if the browser has adequate width). Columns exist for the purpose of defining how much horizontal space within a 12-unit wide grid it's elements should occupy. Fixed pages limit their width to 940 pixels on a typical display, and 724px or 1170px on smaller and larger displays respectively.

46 fixedPage

Usage

```
fixedPage(..., title = NULL, responsive = NULL, theme = NULL)
fixedRow(...)
```

Arguments

... Elements to include within the container

title The browser window title (defaults to the host URL of the page) responsive This option is deprecated; it is no longer optional with Bootstrap 3.

theme Alternative Bootstrap stylesheet (normally a css file within the www directory).

For example, to use the theme located at www/bootstrap.css you would use

theme = "bootstrap.css".

Details

To create a fixed page use the fixedPage function and include instances of fixedRow and column within it. Note that unlike fluidPage, fixed pages cannot make use of higher-level layout functions like sidebarLayout, rather, all layout must be done with fixedRow and column.

Value

A UI defintion that can be passed to the shinyUI function.

Note

See the Shiny Application Layout Guide for additional details on laying out fixed pages.

See Also

column

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fixedPage(
 title = "Hello, Shiny!",
 fixedRow(
 column(width = 4,
 "4"
 ),
 column(width = 3, offset = 2,
 "3 offset 2"
 )
 )
)
shinyApp(ui, server = function(input, output) { })</pre>
```

flowLayout 47

}

flowLayout

Flow layout

Description

Lays out elements in a left-to-right, top-to-bottom arrangement. The elements on a given row will be top-aligned with each other. This layout will not work well with elements that have a percentage-based width (e.g. plotOutput at its default setting of width = "100%").

Usage

```
flowLayout(..., cellArgs = list())
```

Arguments

... Unnamed arguments will become child elements of the layout. Named arguments will become HTML attributes on the outermost tag.

cellArgs Any additional attributes that should be used for each cell of the layout.

See Also

```
verticalLayout
```

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- flowLayout(
 numericInput("rows", "How many rows?", 5),
 selectInput("letter", "Which letter?", LETTERS),
 sliderInput("value", "What value?", 0, 100, 50)
)
shinyApp(ui, server = function(input, output) { })
}</pre>
```

48 fluidPage

Description

Functions for creating fluid page layouts. A fluid page layout consists of rows which in turn include columns. Rows exist for the purpose of making sure their elements appear on the same line (if the browser has adequate width). Columns exist for the purpose of defining how much horizontal space within a 12-unit wide grid it's elements should occupy. Fluid pages scale their components in realtime to fill all available browser width.

Usage

```
fluidPage(..., title = NULL, responsive = NULL, theme = NULL)
fluidRow(...)
```

Arguments

... Elements to include within the page

title The browser window title (defaults to the host URL of the page). Can also be

set as a side effect of the titlePanel function.

responsive This option is deprecated; it is no longer optional with Bootstrap 3.

theme Alternative Bootstrap stylesheet (normally a css file within the www directory).

For example, to use the theme located at www/bootstrap.css you would use

theme = "bootstrap.css".

Details

To create a fluid page use the fluidPage function and include instances of fluidRow and column within it. As an alternative to low-level row and column functions you can also use higher-level layout functions like sidebarLayout.

Value

A UI defintion that can be passed to the shinyUI function.

Note

See the Shiny-Application-Layout-Guide for additional details on laying out fluid pages.

See Also

```
column, sidebarLayout
```

fluidPage 49

```
## Only run examples in interactive R sessions
if (interactive()) {
# Example of UI with fluidPage
ui <- fluidPage(
  # Application title
  titlePanel("Hello Shiny!"),
  sidebarLayout(
 # Sidebar with a slider input
 sidebarPanel(
 sliderInput("obs",
 "Number of observations:",
 min = 0,
 max = 1000,
 value = 500)
 ),
 # Show a plot of the generated distribution
 mainPanel(
 plotOutput("distPlot")
 )
)
# Server logic
server <- function(input, output) {</pre>
  output$distPlot <- renderPlot({</pre>
 hist(rnorm(input$obs))
 })
}
# Complete app with UI and server components
shinyApp(ui, server)
# UI demonstrating column layouts
ui <- fluidPage(
  title = "Hello Shiny!",
  fluidRow(
 column(width = 4,
 "4"
 column(width = 3, offset = 2,
 "3 offset 2"
 )
 )
)
```

50 freezeReactiveVal

```
shinyApp(ui, server = function(input, output) { })
}
```

freezeReactiveVal

Freeze a reactive value

Description

These functions freeze a reactiveVal, or an element of a reactiveValues. If the value is accessed while frozen, a "silent" exception is raised and the operation is stopped. This is the same thing that happens if req(FALSE) is called. The value is thawed (un-frozen; accessing it will no longer raise an exception) when the current reactive domain is flushed. In a Shiny application, this occurs after all of the observers are executed.

Usage

```
freezeReactiveVal(x)
freezeReactiveValue(x, name)
```

Arguments

x For freezeReactiveValue, a reactiveValues object (like input); for freezeReactiveVal, a reactiveVal object.

name

The name of a value in the reactive Values object.

See Also

req

```
## Only run this examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 selectInput("data", "Data Set", c("mtcars", "pressure")),
 checkboxGroupInput("cols", "Columns (select 2)", character(0)),
 plotOutput("plot")
)

server <- function(input, output, session) {
 observe({
 data <- get(input$data)
 # Sets a flag on input$cols to essentially do req(FALSE) if input$cols
 # is accessed. Without this, an error will momentarily show whenever a
 # new data set is selected.
 freezeReactiveValue(input, "cols")
 updateCheckboxGroupInput(session, "cols", choices = names(data))</pre>
```

getQueryString 51

```
output$plot <- renderPlot({
 # When a new data set is selected, input$cols will have been invalidated
 # above, and this will essentially do the same as req(FALSE), causing
 # this observer to stop and raise a silent exception.
 cols <- input$cols
 data <- get(input$data)

if (length(cols) == 2) {
 plot(data[[ cols[1] ]], data[[ cols[2] ]])
 }
})

shinyApp(ui, server)
}
</pre>
```

getQueryString

Get the query string / hash component from the URL

Description

Two user friendly wrappers for getting the query string and the hash component from the app's URL.

Usage

```
getQueryString(session = getDefaultReactiveDomain())
getUrlHash(session = getDefaultReactiveDomain())
```

Arguments

session

A Shiny session object.

Details

These can be particularly useful if you want to display different content depending on the values in the query string / hash (e.g. instead of basing the conditional on an input or a calculated reactive, you can base it on the query string). However, note that, if you're changing the query string / hash programatically from within the server code, you must use updateQueryString(_yourNewQueryString_, mode = "push"). The default mode for updateQueryString is "replace", which doesn't raise any events, so any observers or reactives that depend on it will *not* get triggered. However, if you're changing the query string / hash directly by typing directly in the browser and hitting enter, you don't have to worry about this.

52 getQueryString

Value

For getQueryString, a named list. For example, the query string ?param1=value1¶m2=value2 becomes list(param1 = value1, param2 = value2). For getUrlHash, a character vector with the hash (including the leading # symbol).

See Also

```
updateQueryString
```

```
## Only run this example in interactive R sessions
if (interactive()) {
 ## App 1: getQueryString
 ## Printing the value of the query string
 ## (Use the back and forward buttons to see how the browser
 ## keeps a record of each state)
 shinyApp(
 ui = fluidPage(
 textInput("txt", "Enter new query string"),
 helpText("Format: ?param1=val1&param2=val2"),
 actionButton("go", "Update"),
 hr(),
 verbatimTextOutput("query")
 ),
 server = function(input, output, session) {
 observeEvent(input$go, {
 updateQueryString(input$txt, mode = "push")
 output$query <- renderText({</pre>
 query <- getQueryString()</pre>
 queryText <- paste(names(query), query,</pre>
 sep = "=", collapse=", ")
 paste("Your query string is:\n", queryText)
 })
 }
 )
 ## App 2: getUrlHash
 ## Printing the value of the URL hash
 ## (Use the back and forward buttons to see how the browser
 ## keeps a record of each state)
 shinyApp(
 ui = fluidPage(
 textInput("txt", "Enter new hash"),
 helpText("Format: #hash"),
 actionButton("go", "Update"),
 hr(),
 verbatimTextOutput("hash")
 ),
 server = function(input, output, session) {
```

getShinyOption 53

```
observeEvent(input$go, {
 updateQueryString(input$txt, mode = "push")
})
output$hash <- renderText({
 hash <- getUrlHash()
 paste("Your hash is:\n", hash)
 })
}
</pre>
```

getShinyOption

Get or set Shiny options

Description

getShinyOption retrieves the value of a Shiny option. shinyOptions sets the value of Shiny options; it can also be used to return a list of all currently-set Shiny options.

Usage

```
getShinyOption(name, default = NULL)
shinyOptions(...)
```

Arguments

name Name of an option to get.

default Value to be returned if the option is not currently set.

Options to set, with the form name = value.

Details

There is a global option set, which is available by default. When a Shiny application is run with runApp, that option set is duplicated and the new option set is available for getting or setting values. If options are set from global.R, app.R, ui.R, or server.R, or if they are set from inside the server function, then the options will be scoped to the application. When the application exits, the new option set is discarded and the global option set is restored.

```
## Not run:
shinyOptions(myOption = 10)
getShinyOption("myOption")
## End(Not run)
```

54 helpText

headerPanel

Create a header panel

Description

Create a header panel containing an application title.

Usage

```
headerPanel(title, windowTitle = title)
```

Arguments

title An application title to display

windowTitle The title that should be displayed by the browser window. Useful if title is not

a string.

Value

A headerPanel that can be passed to pageWithSidebar

Examples

```
headerPanel("Hello Shiny!")
```

helpText

Create a help text element

Description

Create help text which can be added to an input form to provide additional explanation or context.

Usage

```
helpText(...)
```

Arguments

. . . One or more help text strings (or other inline HTML elements)

Value

A help text element that can be added to a UI definition.

hoverOpts 55

Examples

hoverOpts

Create an object representing hover options

Description

This generates an object representing hovering options, to be passed as the hover argument of imageOutput or plotOutput.

Usage

```
hoverOpts(id = NULL, delay = 300, delayType = c("debounce", "throttle"),
  clip = TRUE, nullOutside = TRUE)
```

Arguments

id	Input value name. For example, if the value is "plot_hover", then the hover coordinates will be available as input\$plot_hover.
delay	How long to delay (in milliseconds) when debouncing or throttling, before sending the mouse location to the server.
delayType	The type of algorithm for limiting the number of hover events. Use "throttle" to limit the number of hover events to one every delay milliseconds. Use "debounce" to suspend events while the cursor is moving, and wait until the cursor has been at rest for delay milliseconds before sending an event.
clip	Should the hover area be clipped to the plotting area? If FALSE, then the server will receive hover events even when the mouse is outside the plotting area, as long as it is still inside the image.
nullOutside	If TRUE (the default), the value will be set to NULL when the mouse exits the plotting area. If FALSE, the value will stop changing when the cursor exits the plotting area.

56 htmlOutput

HTML

Mark Characters as HTML

Description

Marks the given text as HTML, which means the tag functions will know not to perform HTML escaping on it.

Usage

```
HTML(text, ...)
```

Arguments

text The text value to mark with HTML

... Any additional values to be converted to character and concatenated together

Value

The same value, but marked as HTML.

Examples

```
el <- div(HTML("I like <u>turtles</u>"))
cat(as.character(el))
```

htmlOutput

Create an HTML output element

Description

Render a reactive output variable as HTML within an application page. The text will be included within an HTML div tag, and is presumed to contain HTML content which should not be escaped.

Usage

```
htmlOutput(outputId, inline = FALSE, container = if (inline) span else div,
 ...)
uiOutput(outputId, inline = FALSE, container = if (inline) span else div,
 ...)
```

57 htmlTemplate

Arguments

outputId output variable to read the value from

inline use an inline (span()) or block container (div()) for the output a function to generate an HTML element to contain the text container

Other arguments to pass to the container tag function. This is useful for provid-

ing additional classes for the tag.

Details

uiOutput is intended to be used with renderUI on the server side. It is currently just an alias for htmlOutput.

Value

An HTML output element that can be included in a panel

Examples

```
htmlOutput("summary")
# Using a custom container and class
tags$ul(
 htmlOutput("summary", container = tags$li, class = "custom-li-output")
```

htmlTemplate

Process an HTML template

Description

Process an HTML template and return a tagList object. If the template is a complete HTML document, then the returned object will also have class html_document, and can be passed to the function renderDocument to get the final HTML text.

Usage

```
htmlTemplate(filename = NULL, ..., text_ = NULL, document_ = "auto")
```

Arguments

Path to an HTML template file. Incompatible with text_. filename Variable values to use when processing the template.

A string to use as the template, instead of a file. Incompatible with filename. text_ Is this template a complete HTML document (TRUE), or a fragment of HTML document_

that is to be inserted into an HTML document (FALSE)? With "auto" (the de-

fault), auto-detect by searching for the string "<HTML>" within the template.

58 icon

See Also

renderDocument

Description

Create an icon for use within a page. Icons can appear on their own, inside of a button, or as an icon for a tabPanel within a navbarPage.

Usage

```
icon(name, class = NULL, lib = "font-awesome")
```

Arguments

name	Name of icon. Icons are drawn from the Font Awesome and Glyphicons" libraries. Note that the "fa-" and "glyphicon-" prefixes should not be used in icon names (i.e. the "fa-calendar" icon should be referred to as "calendar")
class	Additional classes to customize the style of the icon (see the usage examples for details on supported styles).
lib	Icon library to use ("font-awesome" or "glyphicon")

Value

An icon element

See Also

For lists of available icons, see http://fontawesome.io/icons/ and http://getbootstrap.com/components/#glyphicons.

```
icon("calendar")  # standard icon
icon("calendar", "fa-3x")  # 3x normal size
icon("cog", lib = "glyphicon") # From glyphicon library

# add an icon to a submit button
submitButton("Update View", icon = icon("refresh"))

navbarPage("App Title",
  tabPanel("Plot", icon = icon("bar-chart-o")),
  tabPanel("Summary", icon = icon("list-alt")),
  tabPanel("Table", icon = icon("table"))
)
```

include 59

include

Include Content From a File

Description

Load HTML, text, or rendered Markdown from a file and turn into HTML.

Usage

```
includeHTML(path)
includeText(path)
includeMarkdown(path)
includeCSS(path, ...)
includeScript(path, ...)
```

Arguments

path The path of the file to be included. It is highly recommended to use a relative path (the base path being the Shiny application directory), not an absolute path.

Any additional attributes to be applied to the generated tag.

Details

These functions provide a convenient way to include an extensive amount of HTML, textual, Markdown, CSS, or JavaScript content, rather than using a large literal R string.

Note

includeText escapes its contents, but does no other processing. This means that hard breaks and multiple spaces will be rendered as they usually are in HTML: as a single space character. If you are looking for preformatted text, wrap the call with pre, or consider using includeMarkdown instead.

The includeMarkdown function requires the markdown package.

Description

A flowLayout with a grey border and light grey background, suitable for wrapping inputs.

60 insertTab

Usage

```
inputPanel(...)
```

Arguments

... Input controls or other HTML elements.

insertTab

Dynamically insert/remove a tabPanel

Description

Dynamically insert or remove a tabPanel (or a navbarMenu) from an existing tabsetPanel, navlistPanel or navbarPage.

Usage

```
insertTab(inputId, tab, target, position = c("before", "after"),
 select = FALSE, session = getDefaultReactiveDomain())

prependTab(inputId, tab, select = FALSE, menuName = NULL,
 session = getDefaultReactiveDomain())

appendTab(inputId, tab, select = FALSE, menuName = NULL,
 session = getDefaultReactiveDomain())

removeTab(inputId, target, session = getDefaultReactiveDomain())
```

Arguments

inputId	The id of the tahcat Panal	(or navlistPanel	or navbarPage) into which tab
Inputta	The 10 of the tabsetPaner	(or naviistranei	of navbar Page) fillo willcii tab

will be inserted/removed.

The item to be added (must be created with tabPanel, or with navbarMenu).

target If inserting: the value of an existing tabPanel, next to which tab will be added.

If removing: the value of the tabPanel that you want to remove. See Details if

you want to insert next to/remove an entire navbarMenu instead.

position Should tab be added before or after the target tab?

select Should tab be selected upon being inserted?

session The shiny session within which to call this function.

menuName This argument should only be used when you want to prepend (or append) tab

to the beginning (or end) of an existing <code>navbarMenu</code> (which must itself be part of an existing <code>navbarPage</code>). In this case, this argument should be the <code>menuName</code> that you gave your <code>navbarMenu</code> when you first created it (by default, this is equal to the value of the <code>title</code> argument). Note that you still need to set the <code>inputId</code> argument to whatever the <code>id</code> of the parent <code>navbarPage</code> is. If <code>menuName</code> is left as

NULL, tab will be prepended (or appended) to whatever inputId is.

insertTab 61

Details

When you want to insert a new tab before or after an existing tab, you should use insertTab. When you want to prepend a tab (i.e. add a tab to the beginning of the tabsetPanel), use prependTab. When you want to append a tab (i.e. add a tab to the end of the tabsetPanel), use appendTab.

For navbarPage, you can insert/remove conventional tabPanels (whether at the top level or nested inside a navbarMenu), as well as an entire navbarMenu. For the latter case, target should be the menuName that you gave your navbarMenu when you first created it (by default, this is equal to the value of the title argument).

See Also

showTab

```
## Only run this example in interactive R sessions
if (interactive()) {
# example app for inserting/removing a tab
ui <- fluidPage(</pre>
 sidebarLayout(
 sidebarPanel(
 actionButton("add", "Add 'Dynamic' tab"),
 actionButton("remove", "Remove 'Foo' tab")
 ),
 mainPanel(
 tabsetPanel(id = "tabs",
 tabPanel("Hello", "This is the hello tab"),
 tabPanel("Foo", "This is the foo tab"),
 tabPanel("Bar", "This is the bar tab")
 )
 )
server <- function(input, output, session) {</pre>
 observeEvent(input$add, {
 insertTab(inputId = "tabs",
 tabPanel("Dynamic", "This a dynamically-added tab"),
 target = "Bar"
 )
 })
 observeEvent(input$remove, {
 removeTab(inputId = "tabs", target = "Foo")
 })
}
shinyApp(ui, server)
# example app for prepending/appending a navbarMenu
ui <- navbarPage("Navbar page", id = "tabs",</pre>
```

62 insertUI

```
tabPanel("Home",
 actionButton("prepend", "Prepend a navbarMenu"),
 actionButton("append", "Append a navbarMenu")
  )
)
server <- function(input, output, session) {</pre>
  observeEvent(input$prepend, {
 id <- paste0("Dropdown", input$prepend, "p")</pre>
 prependTab(inputId = "tabs",
 navbarMenu(id,
 tabPanel("Drop1", paste("Drop1 page from", id)),
 tabPanel("Drop2", paste("Drop2 page from", id)),
 "----".
 "Header"
 tabPanel("Drop3", paste("Drop3 page from", id))
 )
 )
  })
  observeEvent(input$append, {
 id <- paste0("Dropdown", input$append, "a")</pre>
 appendTab(inputId = "tabs",
 navbarMenu(id,
 tabPanel("Drop1", paste("Drop1 page from", id)),
 tabPanel("Drop2", paste("Drop2 page from", id)),
 "Header"
 tabPanel("Drop3", paste("Drop3 page from", id))
 )
 })
}
shinyApp(ui, server)
}
```

insertUI

Insert UI objects

Description

Insert a UI object into the app.

Usage

```
insertUI(selector, where = c("beforeBegin", "afterBegin", "beforeEnd",
 "afterEnd"), ui, multiple = FALSE, immediate = FALSE,
 session = getDefaultReactiveDomain())
```

insertUI 63

Arguments

selector A string that is accepted by jQuery's selector (i.e. the string s to be placed in a

\$(s) jQuery call). This selector will determine the element(s) relative to which

you want to insert your UI object.

where Where your UI object should go relative to the selector:

beforeBegin Before the selector element itself

afterBegin Just inside the selector element, before its first child beforeEnd Just inside the selector element, after its last child (default)

afterEnd After the selector element itself

Adapted from here.

ui The UI object you want to insert. This can be anything that you usually put

inside your apps's ui function. If you're inserting multiple elements in one call, make sure to wrap them in either a tagList() or a tags\$div() (the latter option has the advantage that you can give it an id to make it easier to reference

or remove it later on). If you want to insert raw html, use ui = HTML().

multiple In case your selector matches more than one element, multiple determines

whether Shiny should insert the UI object relative to all matched elements or

just relative to the first matched element (default).

immediate Whether the UI object should be immediately inserted into the app when you

call insertUI, or whether Shiny should wait until all outputs have been updated

and all observers have been run (default).

session The shiny session within which to call insertUI.

Details

This function allows you to dynamically add an arbitrarily large UI object into your app, whenever you want, as many times as you want. Unlike renderUI, the UI generated with insertUI is not updatable as a whole: once it's created, it stays there. Each new call to insertUI creates more UI objects, in addition to the ones already there (all independent from one another). To update a part of the UI (ex: an input object), you must use the appropriate render function or a customized reactive function. To remove any part of your UI, use removeUI.

See Also

removeUI

```
## Only run this example in interactive R sessions
if (interactive()) {
# Define UI
ui <- fluidPage(
 actionButton("add", "Add UI")
)

# Server logic
server <- function(input, output, session) {</pre>
```

64 installExprFunction

installExprFunction

Install an expression as a function

Description

Installs an expression in the given environment as a function, and registers debug hooks so that breakpoints may be set in the function.

Usage

```
installExprFunction(expr, name, eval.env = parent.frame(2), quoted = FALSE,
  assign.env = parent.frame(1), label = deparse(sys.call(-1)[[1]]),
  wrappedWithLabel = TRUE, ..stacktraceon = FALSE)
```

Arguments

expr A quoted or unquoted expression

name The name the function should be given

eval.env The desired environment for the function. Defaults to the calling environment two steps back.

quoted Is the expression quoted?

assign.env The environment in which the function should be assigned.

label A label for the object to be shown in the debugger. Defaults to the name of the calling function.

wrappedWithLabel, ...stacktraceon

Details

This function can replace exprToFunction as follows: we may use func <- exprToFunction(expr) if we do not want the debug hooks, or installExprFunction(expr, "func") if we do. Both approaches create a function named func in the current environment.

Advanced use only. For stack manipulation purposes; see stacktrace.

invalidateLater 65

See Also

Wraps exprToFunction; see that method's documentation for more documentation and examples.

invalidateLater Scheduled Invalidation

Description

Schedules the current reactive context to be invalidated in the given number of milliseconds.

Usage

```
invalidateLater(millis, session = getDefaultReactiveDomain())
```

Arguments

millis Approximate milliseconds to wait before invalidating the current reactive con-

text.

session A session object. This is needed to cancel any scheduled invalidations after a

user has ended the session. If NULL, then this invalidation will not be tied to any

session, and so it will still occur.

Details

If this is placed within an observer or reactive expression, that object will be invalidated (and re-execute) after the interval has passed. The re-execution will reset the invalidation flag, so in a typical use case, the object will keep re-executing and waiting for the specified interval. It's possible to stop this cycle by adding conditional logic that prevents the invalidateLater from being run.

See Also

reactiveTimer is a slightly less safe alternative.

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 sliderInput("n", "Number of observations", 2, 1000, 500),
 plotOutput("plot")
)

server <- function(input, output, session) {

 observe({
 # Re-execute this reactive expression after 1000 milliseconds invalidateLater(1000, session)</pre>
```

66 isolate

```
# Do something each time this is invalidated.
# The isolate() makes this observer _not_ get invalidated and re-executed
# when input$n changes.
print(paste("The value of input$n is", isolate(input$n)))
})

# Generate a new histogram at timed intervals, but not when
# input$n changes.
output$plot <- renderPlot({
 # Re-execute this reactive expression after 2000 milliseconds
 invalidateLater(2000)
 hist(rnorm(isolate(input$n)))
})
}

shinyApp(ui, server)</pre>
```

is.reactivevalues

Checks whether an object is a reactivevalues object

Description

Checks whether its argument is a reactivevalues object.

Usage

```
is.reactivevalues(x)
```

Arguments

Χ

The object to test.

See Also

reactiveValues.

isolate

Create a non-reactive scope for an expression

Description

Executes the given expression in a scope where reactive values or expression can be read, but they cannot cause the reactive scope of the caller to be re-evaluated when they change.

isolate 67

Usage

```
isolate(expr)
```

Arguments

expr

An expression that can access reactive values or expressions.

Details

Ordinarily, the simple act of reading a reactive value causes a relationship to be established between the caller and the reactive value, where a change to the reactive value will cause the caller to reexecute. (The same applies for the act of getting a reactive expression's value.) The isolate function lets you read a reactive value or expression without establishing this relationship.

The expression given to isolate() is evaluated in the calling environment. This means that if you assign a variable inside the isolate(), its value will be visible outside of the isolate(). If you want to avoid this, you can use local() inside the isolate().

This function can also be useful for calling reactive expression at the console, which can be useful for debugging. To do so, simply wrap the calls to the reactive expression with isolate().

```
## Not run:
observe({
 input$saveButton # Do take a dependency on input$saveButton
 # isolate a simple expression
 data <- get(isolate(input$dataset)) # No dependency on input$dataset</pre>
 writeToDatabase(data)
})
observe({
 input$saveButton # Do take a dependency on input$saveButton
 # isolate a whole block
 data <- isolate({</pre>
 a <- input$valueA # No dependency on input$valueA or input$valueB</pre>
 b <- input$valueB</pre>
 c(a=a, b=b)
 })
 writeToDatabase(data)
})
observe({
 x <- 1
 # x outside of isolate() is affected
 isolate(x <- 2)
 print(x) # 2
 y <- 1
 # Use local() to avoid affecting calling environment
```

68 knitr_methods

```
isolate(local(y <- 2))
print(y) # 1
})

## End(Not run)

# Can also use isolate to call reactive expressions from the R console
values <- reactiveValues(A=1)
fun <- reactive({ as.character(values$A) })
isolate(fun())
# "1"

# isolate also works if the reactive expression accesses values from the
# input object, like input$x</pre>
```

isRunning

Check whether a Shiny application is running

Description

This function tests whether a Shiny application is currently running.

Usage

```
isRunning()
```

Value

TRUE if a Shiny application is currently running. Otherwise, FALSE.

knitr_methods

Knitr S3 methods

Description

These S3 methods are necessary to help Shiny applications and UI chunks embed themselves in knitr/rmarkdown documents.

Usage

```
knit_print.shiny.appobj(x, ...)
knit_print.shiny.render.function(x, ..., inline = FALSE)
knit_print.reactive(x, ..., inline = FALSE)
```

knit_print.html 69

Arguments

Х	Object to knit_print
	Additional knit_print arguments
inline	Whether the object is printed inline.

knit_print.html

Knitr S3 methods

Description

These S3 methods are necessary to allow HTML tags to print themselves in knitr/rmarkdown documents.

Usage

```
knit_print.shiny.tag(x, ...)
knit_print.html(x, ...)
knit_print.shiny.tag.list(x, ...)
```

Arguments

x Object to knit_print

... Additional knit_print arguments

mainPanel

Create a main panel

Description

Create a main panel containing output elements that can in turn be passed to sidebarLayout.

Usage

```
mainPanel(..., width = 8)
```

Arguments

... Output elements to include in the main panel

width

The width of the main panel. For fluid layouts this is out of 12 total units; for fixed layouts it is out of whatever the width of the main panel's parent column is.

Value

A main panel that can be passed to sidebarLayout.

Examples

```
# Show the caption and plot of the requested variable against mpg
mainPanel(
 h3(textOutput("caption")),
 plotOutput("mpgPlot")
)
```

makeReactiveBinding

Make a reactive variable

Description

Turns a normal variable into a reactive variable, that is, one that has reactive semantics when assigned or read in the usual ways. The variable may already exist; if so, its value will be used as the initial value of the reactive variable (or NULL if the variable did not exist).

Usage

```
makeReactiveBinding(symbol, env = parent.frame())
```

Arguments

symbol A character string indicating the name of the variable that should be made reac-

tive

env The environment that will contain the reactive variable

Value

None.

```
## Not run:
a <- 10
makeReactiveBinding("a")
b <- reactive(a * -1)
observe(print(b()))
a <- 20
## End(Not run)</pre>
```

markRenderFunction 71

markRenderFunction	Mark a function as a rander function
markkenderfunction	Mark a function as a render function

Description

Should be called by implementers of renderXXX functions in order to mark their return values as Shiny render functions, and to provide a hint to Shiny regarding what UI function is most commonly used with this type of render function. This can be used in R Markdown documents to create complete output widgets out of just the render function.

Usage

```
markRenderFunction(uiFunc, renderFunc, outputArgs = list())
```

Arguments

uiFunc A function that renders Shiny UI. Must take a single argument: an output ID.

renderFunc A function that is suitable for assigning to a Shiny output slot.

outputArgs A list of arguments to pass to the uiFunc. Render functions should include

outputArgs = list() in their own parameter list, and pass through the value to markRenderFunction, to allow app authors to customize outputs. (Currently, this is only supported for dynamically generated UIs, such as those created by

Shiny code snippets embedded in R Markdown documents).

Value

The renderFunc function, with annotations.

maskReactiveContext	Evaluate an expression without a reactive context	
---------------------	---	--

Description

Temporarily blocks the current reactive context and evaluates the given expression. Any attempt to directly access reactive values or expressions in expr will give the same results as doing it at the top-level (by default, an error).

Usage

```
maskReactiveContext(expr)
```

Arguments

expr An expression to evaluate.

72 modalDialog

Value

The value of expr.

See Also

isolate

modalButton

Create a button for a modal dialog

Description

When clicked, a modalButton will dismiss the modal dialog.

Usage

```
modalButton(label, icon = NULL)
```

Arguments

label The contents of the button or link-usually a text label, but you could also use

any other HTML, like an image.

icon An optional icon to appear on the button.

See Also

modalDialog for examples.

modalDialog

Create a modal dialog UI

Description

This creates the UI for a modal dialog, using Bootstrap's modal class. Modals are typically used for showing important messages, or for presenting UI that requires input from the user, such as a username and password input.

Usage

```
modalDialog(..., title = NULL, footer = modalButton("Dismiss"),
 size = c("m", "s", "l"), easyClose = FALSE, fade = TRUE)
```

modalDialog 73

Arguments

... UI elements for the body of the modal dialog box.

title An optional title for the dialog.

footer UI for footer. Use NULL for no footer.

size One of "s" for small, "m" (the default) for medium, or "1" for large.

easyClose If TRUE, the modal dialog can be dismissed by clicking outside the dialog box,

or be pressing the Escape key. If FALSE (the default), the modal dialog can't be dismissed in those ways; instead it must be dismissed by clicking on the dismiss

button, or from a call to removeModal on the server.

fade If FALSE, the modal dialog will have no fade-in animation (it will simply appear

rather than fade in to view).

```
if (interactive()) {
# Display an important message that can be dismissed only by clicking the
# dismiss button.
shinyApp(
 ui = basicPage(
 actionButton("show", "Show modal dialog")
 server = function(input, output) {
 observeEvent(input$show, {
 showModal(modalDialog(
 title = "Important message",
 "This is an important message!"
 ))
 })
 }
)
# Display a message that can be dismissed by clicking outside the modal dialog,
# or by pressing Esc.
shinyApp(
 ui = basicPage(
 actionButton("show", "Show modal dialog")
 server = function(input, output) {
 observeEvent(input$show, {
 showModal(modalDialog(
 title = "Somewhat important message",
 "This is a somewhat important message.",
 easyClose = TRUE,
 footer = NULL
 ))
 })
 }
)
```

74 modalDialog

```
# Display a modal that requires valid input before continuing.
shinyApp(
 ui = basicPage(
 actionButton("show", "Show modal dialog"),
 verbatimTextOutput("dataInfo")
 ),
 server = function(input, output) {
 # reactiveValues object for storing current data set.
 vals <- reactiveValues(data = NULL)</pre>
 # Return the UI for a modal dialog with data selection input. If 'failed' is
 # TRUE, then display a message that the previous value was invalid.
 dataModal <- function(failed = FALSE) {</pre>
 modalDialog(
 textInput("dataset", "Choose data set",
 placeholder = 'Try "mtcars" or "abc"'
 ),
 span('(Try the name of a valid data object like "mtcars", ',
 'then a name of a non-existent object like "abc")'),
 if (failed)
 div(tags$b("Invalid name of data object", style = "color: red;")),
 footer = tagList(
 modalButton("Cancel"),
 actionButton("ok", "OK")
 )
 )
 }
 # Show modal when button is clicked.
 observeEvent(input$show, {
 showModal(dataModal())
 })
 # When OK button is pressed, attempt to load the data set. If successful,
 # remove the modal. If not show another modal, but this time with a failure
 # message.
 observeEvent(input$ok, {
 # Check that data object exists and is data frame.
 if (!is.null(input$dataset) && nzchar(input$dataset) &&
 exists(input$dataset) && is.data.frame(get(input$dataset))) {
 vals$data <- get(input$dataset)</pre>
 removeModal()
 } else {
 showModal(dataModal(failed = TRUE))
 }
 })
 # Display information about selected data
 output$dataInfo <- renderPrint({</pre>
 if (is.null(vals$data))
```

navbarPage 75

```
"No data selected"
 else
 summary(vals$data)
 })
}
```

navbarPage

Create a page with a top level navigation bar

Description

Create a page that contains a top level navigation bar that can be used to toggle a set of tabPanel elements.

Usage

```
navbarPage(title, ..., id = NULL, selected = NULL,
  position = c("static-top", "fixed-top", "fixed-bottom"), header = NULL,
  footer = NULL, inverse = FALSE, collapsible = FALSE, collapsable,
  fluid = TRUE, responsive = NULL, theme = NULL, windowTitle = title)
navbarMenu(title, ..., menuName = title, icon = NULL)
```

Arguments

title	The title to display in the navbar
	tabPanel elements to include in the page. The navbarMenu function also accepts strings, which will be used as menu section headers. If the string is a set of dashes like "" a horizontal separator will be displayed in the menu.
id	If provided, you can use input\$id in your server logic to determine which of the current tabs is active. The value will correspond to the value argument that is passed to tabPanel.
selected	The value (or, if none was supplied, the title) of the tab that should be selected by default. If NULL, the first tab will be selected.
position	Determines whether the navbar should be displayed at the top of the page with normal scrolling behavior ("static-top"), pinned at the top ("fixed-top"), or pinned at the bottom ("fixed-bottom"). Note that using "fixed-top" or "fixed-bottom" will cause the navbar to overlay your body content, unless you add padding, e.g.: tags\$style(type="text/css", "body {padding-top: 70px;}")
header	Tag or list of tags to display as a common header above all tabPanels.
footer	Tag or list of tags to display as a common footer below all tabPanels
inverse	TRUE to use a dark background and light text for the navigation bar

76 navbarPage

collapsible TRUE to automatically collapse the navigation elements into a menu when the

width of the browser is less than 940 pixels (useful for viewing on smaller touch-

screen device)

collapsable Deprecated; use collapsible instead.

fluid TRUE to use a fluid layout. FALSE to use a fixed layout.

responsive This option is deprecated; it is no longer optional with Bootstrap 3.

theme Alternative Bootstrap stylesheet (normally a css file within the www directory).

For example, to use the theme located at www/bootstrap.css you would use

theme = "bootstrap.css".

windowTitle The title that should be displayed by the browser window. Useful if title is not

a string.

menuName A name that identifies this navbarMenu. This is needed if you want to in-

sert/remove or show/hide an entire navbarMenu.

icon Optional icon to appear on a navbarMenu tab.

Details

The navbarMenu function can be used to create an embedded menu within the navbar that in turns includes additional tabPanels (see example below).

Value

A UI defintion that can be passed to the shinyUI function.

See Also

tabPanel, tabsetPanel, updateNavbarPage, insertTab, showTab

```
navbarPage("App Title",
  tabPanel("Plot"),
  tabPanel("Summary"),
  tabPanel("Table")
)

navbarPage("App Title",
  tabPanel("Plot"),
  navbarMenu("More",
 tabPanel("Summary"),
 "---",
 "Section header",
  tabPanel("Table")
)
)
```

navlistPanel 77

navlistPanel	Create a navigation list panel	
--------------	--------------------------------	--

Description

Create a navigation list panel that provides a list of links on the left which navigate to a set of tabPanels displayed to the right.

Usage

```
navlistPanel(..., id = NULL, selected = NULL, well = TRUE, fluid = TRUE, widths = c(4, 8))
```

Arguments

	tabPanel elements to include in the navlist
id	If provided, you can use input\$id in your server logic to determine which of the current navlist items is active. The value will correspond to the value argument that is passed to tabPanel.
selected	The value (or, if none was supplied, the title) of the navigation item that should be selected by default. If NULL, the first navigation will be selected.
well	TRUE to place a well (gray rounded rectangle) around the navigation list.
fluid	TRUE to use fluid layout; FALSE to use fixed layout.
widths	Column withs of the navigation list and tabset content areas respectively.

Details

You can include headers within the navlistPanel by including plain text elements in the list. Versions of Shiny before 0.11 supported separators with "——", but as of 0.11, separators were no longer supported. This is because version 0.11 switched to Bootstrap 3, which doesn't support separators.

See Also

```
tabPanel, updateNavlistPanel, insertTab, showTab
```

```
fluidPage(
  titlePanel("Application Title"),
  navlistPanel(
 "Header",
 tabPanel("First"),
 tabPanel("Second"),
 tabPanel("Third")
```

78 nearPoints

)

nearPoints

Find rows of data that are near a click/hover/double-click

Description

This function returns rows from a data frame which are near a click, hover, or double-click, when used with plotOutput. The rows will be sorted by their distance to the mouse event.

Usage

```
nearPoints(df, coordinfo, xvar = NULL, yvar = NULL, panelvar1 = NULL,
panelvar2 = NULL, threshold = 5, maxpoints = NULL, addDist = FALSE,
allRows = FALSE)
```

Arguments

8			
df	A data frame from which to select rows.		
coordinfo	The data from a mouse event, such as input\$plot_click.		
xvar	A string with the name of the variable on the x or y axis. This must also be the name of a column in df. If absent, then this function will try to infer the variable from the brush (only works for ggplot2).		
yvar	A string with the name of the variable on the x or y axis. This must also be the name of a column in df. If absent, then this function will try to infer the variable from the brush (only works for ggplot2).		
panelvar1	Each of these is a string with the name of a panel variable. For example, if with ggplot2, you facet on a variable called cyl, then you can use "cyl" here. However, specifying the panel variable should not be necessary with ggplot2; Shiny should be able to auto-detect the panel variable.		
panelvar2	Each of these is a string with the name of a panel variable. For example, if with ggplot2, you facet on a variable called cyl, then you can use "cyl" here. However, specifying the panel variable should not be necessary with ggplot2; Shiny should be able to auto-detect the panel variable.		
threshold	A maxmimum distance to the click point; rows in the data frame where the distance to the click is less than threshold will be returned.		
maxpoints	Maximum number of rows to return. If NULL (the default), return all rows that are within the threshold distance.		
addDist	If TRUE, add a column named dist_ that contains the distance from the coordinate to the point, in pixels. When no mouse event has yet occured, the value of dist_ will be NA.		
allRows	If FALSE (the default) return a data frame containing the selected rows. If TRUE, the input data frame will have a new column, selected_, which indicates whether the row was inside the selected by the mouse event (TRUE) or not (FALSE).		

NS 79

Details

It is also possible for this function to return all rows from the input data frame, but with an additional column selected_, which indicates which rows of the input data frame are selected by the brush (TRUE for selected, FALSE for not-selected). This is enabled by setting allRows=TRUE option. If this is used, the resulting data frame will not be sorted by distance to the mouse event.

The xvar, yvar, panelvar1, and panelvar2 arguments specify which columns in the data correspond to the x variable, y variable, and panel variables of the plot. For example, if your plot is plot(x=cars\$speed, y=cars\$dist), and your click variable is named "cars_click", then you would use nearPoints(cars,input\$cars_brush, "speed", "dist").

See Also

plotOutput for more examples.

Examples

```
## Not run:
# Note that in practice, these examples would need to go in reactives
# or observers.

# This would select all points within 5 pixels of the click
nearPoints(mtcars, input$plot_click)

# Select just the nearest point within 10 pixels of the click
nearPoints(mtcars, input$plot_click, threshold = 10, maxpoints = 1)

## End(Not run)
```

NS

Namespaced IDs for inputs/outputs

Description

The NS function creates namespaced IDs out of bare IDs, by joining them using ns.sep as the delimiter. It is intended for use in Shiny modules. See http://shiny.rstudio.com/articles/modules.html.

Usage

```
NS(namespace, id = NULL)
ns.sep
```

80 numericInput

Arguments

namespace The character vector to use for the namespace. This can have any length, though

a single element is most common. Length 0 will cause the id to be returned without a namespace, and length 2 will be interpreted as multiple namespaces, in increasing order of specificity (i.e. starting with the top-level namespace).

id The id string to be namespaced (optional).

Format

An object of class character of length 1.

Details

Shiny applications use IDs to identify inputs and outputs. These IDs must be unique within an application, as accidentally using the same input/output ID more than once will result in unexpected behavior. The traditional solution for preventing name collisions is *namespaces*; a namespace is to an ID as a directory is to a file. Use the NS function to turn a bare ID into a namespaced one, by combining them with ns. sep in between.

Value

If id is missing, returns a function that expects an id string as its only argument and returns that id with the namespace prepended.

See Also

http://shiny.rstudio.com/articles/modules.html

|--|

Description

Create an input control for entry of numeric values

Usage

```
numericInput(inputId, label, value, min = NA, max = NA, step = NA,
  width = NULL)
```

Arguments

inputId The input slot that will be used to access the value.

label Display label for the control, or NULL for no label.

value Initial value.

min Minimum allowed value

observe 81

max	Maximum allowed value
step	Interval to use when stepping between min and max
width	The width of the input, e.g. '400px', or '100%'; see validateCssUnit.

Value

A numeric input control that can be added to a UI definition.

See Also

```
updateNumericInput
```

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateInput, dateRangeInput, fileInput, passwordInput, radioButtons, selectInput, sliderInput, submitButton, textAreaInput, textInput

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 numericInput("obs", "Observations:", 10, min = 1, max = 100),
 verbatimTextOutput("value")
)
server <- function(input, output) {
 output$value <- renderText({ input$obs })
}
shinyApp(ui, server)
}</pre>
```

observe

Create a reactive observer

Description

Creates an observer from the given expression.

Usage

```
observe(x, env = parent.frame(), quoted = FALSE, label = NULL,
 suspended = FALSE, priority = 0, domain = getDefaultReactiveDomain(),
 autoDestroy = TRUE, ...stacktraceon = TRUE)
```

82 observe

Arguments

x An expression (quoted or unquoted). Any return value will be ignored.

env The parent environment for the reactive expression. By default, this is the calling

environment, the same as when defining an ordinary non-reactive expression.

quoted Is the expression quoted? By default, this is FALSE. This is useful when you

want to use an expression that is stored in a variable; to do so, it must be quoted

with quote().

label A label for the observer, useful for debugging.

suspended If TRUE, start the observer in a suspended state. If FALSE (the default), start in a

non-suspended state.

priority An integer or numeric that controls the priority with which this observer should

be executed. A higher value means higher priority: an observer with a higher priority value will execute before all observers with lower priority values. Posi-

tive, negative, and zero values are allowed.

domain See domains.

autoDestroy If TRUE (the default), the observer will be automatically destroyed when its do-

main (if any) ends.

..stacktraceon Advanced use only. For stack manipulation purposes; see stacktrace.

Details

An observer is like a reactive expression in that it can read reactive values and call reactive expressions, and will automatically re-execute when those dependencies change. But unlike reactive expressions, it doesn't yield a result and can't be used as an input to other reactive expressions. Thus, observers are only useful for their side effects (for example, performing I/O).

Another contrast between reactive expressions and observers is their execution strategy. Reactive expressions use lazy evaluation; that is, when their dependencies change, they don't re-execute right away but rather wait until they are called by someone else. Indeed, if they are not called then they will never re-execute. In contrast, observers use eager evaluation; as soon as their dependencies change, they schedule themselves to re-execute.

Starting with Shiny 0.10.0, observers are automatically destroyed by default when the domain that owns them ends (e.g. when a Shiny session ends).

Value

An observer reference class object. This object has the following methods:

suspend() Causes this observer to stop scheduling flushes (re-executions) in response to invalidations. If the observer was invalidated prior to this call but it has not re-executed yet then that re-execution will still occur, because the flush is already scheduled.

resume() Causes this observer to start re-executing in response to invalidations. If the observer was invalidated while suspended, then it will schedule itself for re-execution.

destroy() Stops the observer from executing ever again, even if it is currently scheduled for reexecution. observeEvent 83

setPriority(priority = 0) Change this observer's priority. Note that if the observer is currently invalidated, then the change in priority will not take effect until the next invalidation—unless the observer is also currently suspended, in which case the priority change will be effective upon resume.

setAutoDestroy(autoDestroy) Sets whether this observer should be automatically destroyed when its domain (if any) ends. If autoDestroy is TRUE and the domain already ended, then destroy() is called immediately."

onInvalidate(callback) Register a callback function to run when this observer is invalidated. No arguments will be provided to the callback function when it is invoked.

Examples

```
values <- reactiveValues(A=1)

obsB <- observe({
 print(values$A + 1)
})

# Can use quoted expressions
obsC <- observe(quote({ print(values$A + 2) }), quoted = TRUE)

# To store expressions for later conversion to observe, use quote()
expr_q <- quote({ print(values$A + 3) })
obsD <- observe(expr_q, quoted = TRUE)

# In a normal Shiny app, the web client will trigger flush events. If you
# are at the console, you can force a flush with flushReact()
shiny:::flushReact()</pre>
```

observeEvent

Event handler

Description

Respond to "event-like" reactive inputs, values, and expressions.

Usage

```
observeEvent(eventExpr, handlerExpr, event.env = parent.frame(),
 event.quoted = FALSE, handler.env = parent.frame(),
 handler.quoted = FALSE, label = NULL, suspended = FALSE, priority = 0,
 domain = getDefaultReactiveDomain(), autoDestroy = TRUE,
 ignoreNULL = TRUE, ignoreInit = FALSE, once = FALSE)

eventReactive(eventExpr, valueExpr, event.env = parent.frame(),
 event.quoted = FALSE, value.env = parent.frame(), value.quoted = FALSE,
 label = NULL, domain = getDefaultReactiveDomain(), ignoreNULL = TRUE,
 ignoreInit = FALSE)
```

84 observeEvent

Arguments

eventExpr A (quoted or unquoted) expression that represents the event; this can be a simple reactive value like input\$click, a call to a reactive expression like dataset(), or even a complex expression inside curly braces handlerExpr The expression to call whenever eventExpr is invalidated. This should be a side-effect-producing action (the return value will be ignored). It will be executed within an isolate scope. event.env The parent environment for eventExpr. By default, this is the calling environment. Is the eventExpr expression quoted? By default, this is FALSE. This is useful event.quoted when you want to use an expression that is stored in a variable; to do so, it must be quoted with quote(). handler.env The parent environment for handlerExpr. By default, this is the calling environment. handler.quoted Is the handlerExpr expression quoted? By default, this is FALSE. This is useful when you want to use an expression that is stored in a variable; to do so, it must be quoted with quote(). label A label for the observer or reactive, useful for debugging. suspended If TRUE, start the observer in a suspended state. If FALSE (the default), start in a non-suspended state. priority An integer or numeric that controls the priority with which this observer should be executed. An observer with a given priority level will always execute sooner than all observers with a lower priority level. Positive, negative, and zero values are allowed. See domains. domain autoDestroy If TRUE (the default), the observer will be automatically destroyed when its domain (if any) ends. Whether the action should be triggered (or value calculated, in the case of ignoreNULL eventReactive) when the input is NULL. See Details. If TRUE, then, when this observeEvent is first created/initialized, ignore the ignoreInit handlerExpr (the second argument), whether it is otherwise supposed to run or not. The default is FALSE. See Details. once Whether this observeEvent should be immediately destroyed after the first time that the code in handlerExpr is run. This pattern is useful when you want to subscribe to a event that should only happen once. The expression that produces the return value of the eventReactive. It will be valueExpr executed within an isolate scope. value.env The parent environment for valueExpr. By default, this is the calling environment. value.guoted Is the valueExpr expression quoted? By default, this is FALSE. This is useful when you want to use an expression that is stored in a variable; to do so, it must be quoted with quote().

Details

Shiny's reactive programming framework is primarily designed for calculated values (reactive expressions) and side-effect-causing actions (observers) that respond to *any* of their inputs changing. That's often what is desired in Shiny apps, but not always: sometimes you want to wait for a specific action to be taken from the user, like clicking an actionButton, before calculating an expression or taking an action. A reactive value or expression that is used to trigger other calculations in this way is called an *event*.

These situations demand a more imperative, "event handling" style of programming that is possible—but not particularly intuitive—using the reactive programming primitives observe and isolate. observeEvent and eventReactive provide straightforward APIs for event handling that wrap observe and isolate.

Use observeEvent whenever you want to *perform an action* in response to an event. (Note that "recalculate a value" does not generally count as performing an action—see eventReactive for that.) The first argument is the event you want to respond to, and the second argument is a function that should be called whenever the event occurs.

Use eventReactive to create a *calculated value* that only updates in response to an event. This is just like a normal reactive expression except it ignores all the usual invalidations that come from its reactive dependencies; it only invalidates in response to the given event.

Value

observeEvent returns an observer reference class object (see observe). eventReactive returns a reactive expression object (see reactive).

ignoreNULL and ignoreInit

Both observeEvent and eventReactive take an ignoreNULL parameter that affects behavior when the eventExpr evaluates to NULL (or in the special case of an actionButton, 0). In these cases, if ignoreNULL is TRUE, then an observeEvent will not execute and an eventReactive will raise a silent validation error. This is useful behavior if you don't want to do the action or calculation when your app first starts, but wait for the user to initiate the action first (like a "Submit" button); whereas ignoreNULL=FALSE is desirable if you want to initially perform the action/calculation and just let the user re-initiate it (like a "Recalculate" button).

Unlike what happens for ignoreNULL, only observeEvent takes in an ignoreInit argument. By default, observeEvent will run right when it is created (except if, at that moment, eventExpr evaluates to NULL and ignoreNULL is TRUE). But when responding to a click of an action button, it may often be useful to set ignoreInit to TRUE. For example, if you're setting up an observeEvent for a dynamically created button, then ignoreInit = TRUE will guarantee that the action (in handlerExpr) will only be triggered when the button is actually clicked, instead of also being triggered when it is created/initialized.

Even though ignoreNULL and ignoreInit can be used for similar purposes they are independent from one another. Here's the result of combining these:

ignoreNULL = TRUE **and** ignoreInit = FALSE This is the default. This combination means that handlerExpr will run every time that eventExpr is not NULL. If, at the time of the observeEvent's creation, handleExpr happens to *not* be NULL, then the code runs.

86 observeEvent

ignoreNULL = FALSE **and** ignoreInit = FALSE This combination means that handlerExpr will run every time no matter what.

ignoreNULL = FALSE **and** ignoreInit = TRUE This combination means that handlerExpr will *not* run when the observeEvent is created (because ignoreInit = TRUE), but it will run every other time.

ignoreNULL = TRUE **and** ignoreInit = TRUE This combination means that handlerExpr will *not* run when the observeEvent is created (because ignoreInit = TRUE). After that, handlerExpr will run every time that eventExpr is not NULL.

See Also

actionButton

```
## Only run this example in interactive R sessions
if (interactive()) {
 ## App 1: Sample usage
 shinyApp(
 ui = fluidPage(
 column(4,
 numericInput("x", "Value", 5),
 actionButton("button", "Show")
 column(8, tableOutput("table"))
 ),
 server = function(input, output) {
 # Take an action every time button is pressed;
 # here, we just print a message to the console
 observeEvent(input$button, {
 cat("Showing", input$x, "rows\n")
 })
 # Take a reactive dependency on input$button, but
 # not on any of the stuff inside the function
 df <- eventReactive(input$button, {</pre>
 head(cars, input$x)
 output$table <- renderTable({</pre>
 df()
 })
 }
 )
 ## App 2: Using `once`
 shinyApp(
 ui = basicPage( actionButton("go", "Go")),
 server = function(input, output, session) {
 observeEvent(input$go, {
 print(paste("This will only be printed once; all",
```

```
"subsequent button clicks won't do anything"))
 }, once = TRUE)
 }
 )
 ## App 3: Using `ignoreInit` and `once`
 shinyApp(
 ui = basicPage(actionButton("go", "Go")),
 server = function(input, output, session) {
 observeEvent(input$go, {
 insertUI("#go", "afterEnd",
 actionButton("dynamic", "click to remove"))
 # set up an observer that depends on the dynamic
 # input, so that it doesn't run when the input is
 # created, and only runs once after that (since
 # the side effect is remove the input from the DOM)
 observeEvent(input$dynamic, {
 removeUI("#dynamic")
 }, ignoreInit = TRUE, once = TRUE)
 })
 }
 )
}
```

onBookmark

Add callbacks for Shiny session bookmarking events

Description

These functions are for registering callbacks on Shiny session events. They should be called within an application's server function.

- onBookmark registers a function that will be called just before Shiny bookmarks state.
- onBookmarked registers a function that will be called just after Shiny bookmarks state.
- onRestore registers a function that will be called when a session is restored, after the server function executes, but before all other reactives, observers and render functions are run.
- onRestored registers a function that will be called after a session is restored. This is similar to onRestore, but it will be called after all reactives, observers, and render functions run, and after results are sent to the client browser. onRestored callbacks can be useful for sending update messages to the client browser.

Usage

```
onBookmark(fun, session = getDefaultReactiveDomain())
onBookmarked(fun, session = getDefaultReactiveDomain())
```

```
onRestore(fun, session = getDefaultReactiveDomain())
onRestored(fun, session = getDefaultReactiveDomain())
```

Arguments

fun A callback function which takes one argument.

session A shiny session object.

Details

All of these functions return a function which can be called with no arguments to cancel the registration.

The callback function that is passed to these functions should take one argument, typically named "state" (for onBookmark, onRestore, and onRestored) or "url" (for onBookmarked).

For onBookmark, the state object has three relevant fields. The values field is an environment which can be used to save arbitrary values (see examples). If the state is being saved to disk (as opposed to being encoded in a URL), the dir field contains the name of a directory which can be used to store extra files. Finally, the state object has an input field, which is simply the application's input object. It can be read, but not modified.

For onRestore and onRestored, the state object is a list. This list contains input, which is a named list of input values to restore, values, which is an environment containing arbitrary values that were saved in onBookmark, and dir, the name of the directory that the state is being restored from, and which could have been used to save extra files.

For onBookmarked, the callback function receives a string with the bookmark URL. This callback function should be used to display UI in the client browser with the bookmark URL. If no callback function is registered, then Shiny will by default display a modal dialog with the bookmark URL.

Modules

These callbacks may also be used in Shiny modules. When used this way, the inputs and values will automatically be namespaced for the module, and the callback functions registered for the module will only be able to see the module's inputs and values.

See Also

enableBookmarking for general information on bookmarking.

```
## Only run these examples in interactive sessions
if (interactive()) {

# Basic use of onBookmark and onRestore: This app saves the time in its
# arbitrary values, and restores that time when the app is restored.
ui <- function(req) {
  fluidPage(
 textInput("txt", "Input text"),
 bookmarkButton()</pre>
```

```
)
}
server <- function(input, output) {</pre>
  onBookmark(function(state) {
 savedTime <- as.character(Sys.time())</pre>
 cat("Last saved at", savedTime, "\n")
 # state is a mutable reference object, and we can add arbitrary values to
 state$values$time <- savedTime</pre>
  })
  onRestore(function(state) {
 cat("Restoring from state bookmarked at", state$values$time, "\n")
  })
}
enableBookmarking("url")
shinyApp(ui, server)
ui <- function(req) {</pre>
  fluidPage(
 textInput("txt", "Input text"),
 bookmarkButton()
  )
}
server <- function(input, output, session) {</pre>
  lastUpdateTime <- NULL</pre>
  observeEvent(input$txt, {
 updateTextInput(session, "txt",
 label = paste0("Input text (Changed ", as.character(Sys.time()), ")")
  })
  onBookmark(function(state) {
 # Save content to a file
 messageFile <- file.path(state$dir, "message.txt")</pre>
 cat(as.character(Sys.time()), file = messageFile)
  })
  onRestored(function(state) {
 # Read the file
 messageFile <- file.path(state$dir, "message.txt")</pre>
 timeText <- readChar(messageFile, 1000)</pre>
 # updateTextInput must be called in onRestored, as opposed to onRestore,
 # because onRestored happens after the client browser is ready.
 updateTextInput(session, "txt",
 label = paste0("Input text (Changed ", timeText, ")")
 })
}
```

```
# "server" bookmarking is needed for writing to disk.
enableBookmarking("server")
shinyApp(ui, server)
# This app has a module, and both the module and the main app code have
# onBookmark and onRestore functions which write and read state$values$hash. The
# module's version of state$values$hash does not conflict with the app's version
# of state$values$hash.
# A basic module that captializes text.
capitalizerUI <- function(id) {</pre>
 ns <- NS(id)
 wellPanel(
 h4("Text captializer module"),
 textInput(ns("text"), "Enter text:"),
 verbatimTextOutput(ns("out"))
 )
}
capitalizerServer <- function(input, output, session) {</pre>
 output$out <- renderText({</pre>
 toupper(input$text)
 })
 onBookmark(function(state) {
 state$values$hash <- digest::digest(input$text, "md5")</pre>
 onRestore(function(state) {
 if (identical(digest::digest(input$text, "md5"), state$values$hash)) {
 message("Module's input text matches hash ", state$values$hash)
 message("Module's input text does not match hash ", state$values$hash)
 })
}
# Main app code
ui <- function(request) {</pre>
 fluidPage(
 sidebarLayout(
 sidebarPanel(
 capitalizerUI("tc"),
 textInput("text", "Enter text (not in module):"),
 bookmarkButton()
 ),
 mainPanel()
 )
server <- function(input, output, session) {</pre>
 callModule(capitalizerServer, "tc")
 onBookmark(function(state) {
 state$values$hash <- digest::digest(input$text, "md5")</pre>
 onRestore(function(state) {
```

onFlush 91

```
if (identical(digest::digest(input$text, "md5"), state$values$hash)) {
 message("App's input text matches hash ", state$values$hash)
 } else {
 message("App's input text does not match hash ", state$values$hash)
 }
  })
}
enableBookmarking(store = "url")
shinyApp(ui, server)
}
```

onFlush

Add callbacks for Shiny session events

Description

These functions are for registering callbacks on Shiny session events. onFlush registers a function that will be called before Shiny flushes the reactive system. onFlushed registers a function that will be called after Shiny flushes the reactive system. onSessionEnded registers a function to be called after the client has disconnected.

Usage

```
onFlush(fun, once = TRUE, session = getDefaultReactiveDomain())
onFlushed(fun, once = TRUE, session = getDefaultReactiveDomain())
onSessionEnded(fun, session = getDefaultReactiveDomain())
```

Arguments

fun A callback function.

once Should the function be run once, and then cleared, or should it re-run each time

the event occurs. (Only for onFlush and onFlushed.)

session A shiny session object.

Details

These functions should be called within the application's server function.

All of these functions return a function which can be called with no arguments to cancel the registration.

See Also

onStop() for registering callbacks that will be invoked when the application exits, or when a session ends.

92 onStop

onStop

Run code after an application or session ends

Description

This function registers callback functions that are invoked when the application exits (when runApp exits), or after each user session ends (when a client disconnects).

Usage

```
onStop(fun, session = getDefaultReactiveDomain())
```

Arguments

fun A function that will be called after the app has finished running.

session A scope for when the callback will run. If onStop is called from within the

server function, this will default to the current session, and the callback will be invoked when the current session ends. If onStop is called outside a server

function, then the callback will be invoked with the application exits.

Value

A function which, if invoked, will cancel the callback.

See Also

onSessionEnded() for the same functionality, but at the session level only.

```
## Only run this example in interactive R sessions
if (interactive()) {
  # Open this application in multiple browsers, then close the browsers.
  shinyApp(
 ui = basicPage("onStop demo"),
 server = function(input, output, session) {
 onStop(function() cat("Session stopped\n"))
 },
 onStart = function() {
 cat("Doing application setup\n")
 onStop(function() {
 cat("Doing application cleanup\n")
 })
 }
 )
}
```

outputOptions 93

```
# In the example above, onStop() is called inside of onStart(). This is
# the pattern that should be used when creating a shinyApp() object from
# a function, or at the console. If instead you are writing an app.R which
# will be invoked with runApp(), you can do it that way, or put the onStop()
# before the shinyApp() call, as shown below.
## Not run:
# ==== app.R ====
cat("Doing application setup\n")
onStop(function() {
 cat("Doing application cleanup\n")
})
shinyApp(
 ui = basicPage("onStop demo"),
 server = function(input, output, session) {
 onStop(function() cat("Session stopped\n"))
# ==== end app.R ====
# Similarly, if you have a global.R, you can call onStop() from there.
# ==== global.R ====
cat("Doing application setup\n")
onStop(function() {
 cat("Doing application cleanup\n")
})
# ==== end global.R ====
## End(Not run)
```

outputOptions

Set options for an output object.

Description

These are the available options for an output object:

- suspendWhenHidden. When TRUE (the default), the output object will be suspended (not execute) when it is hidden on the web page. When FALSE, the output object will not suspend when hidden, and if it was already hidden and suspended, then it will resume immediately.
- priority. The priority level of the output object. Queued outputs with higher priority values will execute before those with lower values.

Usage

```
outputOptions(x, name, ...)
```

94 pageWithSidebar

Arguments

x A shinyoutput object (typically output).

name The name of an output observer in the shinyoutput object.

... Options to set for the output observer.

Examples

```
## Not run:
# Get the list of options for all observers within output
outputOptions(output)

# Disable suspend for output$myplot
outputOptions(output, "myplot", suspendWhenHidden = FALSE)

# Change priority for output$myplot
outputOptions(output, "myplot", priority = 10)

# Get the list of options for output$myplot
outputOptions(output, "myplot")

## End(Not run)
```

pageWithSidebar

Create a page with a sidebar

Description

Create a Shiny UI that contains a header with the application title, a sidebar for input controls, and a main area for output.

Usage

```
pageWithSidebar(headerPanel, sidebarPanel, mainPanel)
```

Arguments

headerPanel The headerPanel with the application title sidebarPanel The sidebarPanel containing input controls

mainPanel The mainPanel containing outputs

Value

A UI defintion that can be passed to the shinyUI function

parseQueryString 95

Note

This function is deprecated. You should use fluidPage along with sidebarLayout to implement a page with a sidebar.

Examples

```
# Define UI
pageWithSidebar(
 # Application title
 headerPanel("Hello Shiny!"),
 # Sidebar with a slider input
 sidebarPanel(
 sliderInput("obs",
 "Number of observations:",
 min = 0,
 max = 1000,
 value = 500)
 ),
 # Show a plot of the generated distribution
 mainPanel(
 plotOutput("distPlot")
)
```

parseQueryString

Parse a GET query string from a URL

Description

Returns a named list of key-value pairs.

Usage

```
parseQueryString(str, nested = FALSE)
```

Arguments

str

The query string. It can have a leading "?" or not.

nested

Whether to parse the query string of as a nested list when it contains pairs of square brackets []. For example, the query 'a[i1][j1]=x&b[i1][j1]=y&b[i2][j1]=z' will be parsed as list(a = list(i1 = list(j1 = 'x')), b = list(i1 = list(j1 = 'y'), i2 = list(z'))) when nested = TRUE, and list(`a[i1][j1]` = 'x', `b[i1][j1]` = 'y', `b[i2][j1]` = 'when nested = FALSE.

96 passwordInput

Examples

```
parseQueryString("?foo=1&bar=b%20a%20r")

## Not run:
# Example of usage within a Shiny app
function(input, output, session) {

  output$queryText <- renderText({
 query <- parseQueryString(session$clientData$url_search)

 # Ways of accessing the values
 if (as.numeric(query$foo) == 1) {
 # Do something
 }
 if (query[["bar"]] == "targetstring") {
 # Do something else
 }

 # Return a string with key-value pairs
 paste(names(query), query, sep = "=", collapse=", ")
})

## End(Not run)</pre>
```

passwordInput

Create a password input control

Description

Create an password control for entry of passwords.

Usage

```
passwordInput(inputId, label, value = "", width = NULL,
 placeholder = NULL)
```

Arguments

inputId The input slot that will be used to access the value.

label Display label for the control, or NULL for no label.

value Initial value.

width The width of the input, e.g. '400px', or '100%'; see validateCssUnit.

placeholder A character string giving the user a hint as to what can be entered into the con-

trol. Internet Explorer 8 and 9 do not support this option.

Value

A text input control that can be added to a UI definition.

See Also

```
updateTextInput
```

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateInput, dateRangeInput, fileInput, numericInput, radioButtons, selectInput, sliderInput, submitButton, textAreaInput, textInput

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 passwordInput("password", "Password:"),
 actionButton("go", "Go"),
 verbatimTextOutput("value")
))
server <- function(input, output) {
 output$value <- renderText({
 req(input$go)
 isolate(input$password)
 })
}
shinyApp(ui, server)
}</pre>
```

plotOutput

Create an plot or image output element

Description

Render a renderPlot or renderImage within an application page.

Usage

```
imageOutput(outputId, width = "100%", height = "400px", click = NULL,
  dblclick = NULL, hover = NULL, hoverDelay = NULL,
  hoverDelayType = NULL, brush = NULL, clickId = NULL, hoverId = NULL,
  inline = FALSE)

plotOutput(outputId, width = "100%", height = "400px", click = NULL,
  dblclick = NULL, hover = NULL, hoverDelay = NULL,
  hoverDelayType = NULL, brush = NULL, clickId = NULL, hoverId = NULL,
  inline = FALSE)
```

Arguments

outputId output variable to read the plot/image from.

width, height Image width/height. Must be a valid CSS unit (like "100%", "400px", "auto")

or a number, which will be coerced to a string and have "px" appended. These two arguments are ignored when inline = TRUE, in which case the width/height of a plot must be specified in renderPlot(). Note that, for height, using "auto" or "100%" generally will not work as expected, because of how height is com-

puted with HTML/CSS.

click This can be NULL (the default), a string, or an object created by the clickOpts

function. If you use a value like "plot_click" (or equivalently, clickOpts(id="plot_click")),

the plot will send coordinates to the server whenever it is clicked, and the value will be accessible via input\$plot_click. The value will be a named list with

x and y elements indicating the mouse position.

dblclick This is just like the click argument, but for double-click events.

hover Similar to the click argument, this can be NULL (the default), a string, or an ob-

ject created by the hoverOpts function. If you use a value like "plot_hover" (or equivalently, hoverOpts(id="plot_hover")), the plot will send coordinates to the server pauses on the plot, and the value will be accessible via input\$plot_hover. The value will be a named list with x and y elements indicating the mouse position. To control the hover time or hover delay type, you

must use hoverOpts.

hoverDelay Deprecated; use hover instead. Also see the hoverOpts function. hoverDelayType Deprecated; use hover instead. Also see the hoverOpts function.

brush Similar to the click argument, this can be NULL (the default), a string, or an

object created by the brushOpts function. If you use a value like "plot_brush" (or equivalently, brushOpts(id="plot_brush")), the plot will allow the user to "brush" in the plotting area, and will send information about the brushed area to the server, and the value will be accessible via input\$plot_brush. Brushing means that the user will be able to draw a rectangle in the plotting area and drag it around. The value will be a named list with xmin, xmax, ymin, and ymax elements indicating the brush area. To control the brush behavior, use brushOpts. Multiple imageOutput/plotOutput calls may share the same id value; brushing one image or plot will cause any other brushes with the same id

to disappear.

clickId Deprecated; use click instead. Also see the clickOpts function. hoverId Deprecated; use hover instead. Also see the hoverOpts function. inline use an inline (span()) or block container (div()) for the output

Value

A plot or image output element that can be included in a panel.

Interactive plots

Plots and images in Shiny support mouse-based interaction, via clicking, double-clicking, hovering, and brushing. When these interaction events occur, the mouse coordinates will be sent to the server as input\$ variables, as specified by click, dblclick, hover, or brush.

For plotOutput, the coordinates will be sent scaled to the data space, if possible. (At the moment, plots generated by base graphics and ggplot2 support this scaling, although plots generated by lattice and others do not.) If scaling is not possible, the raw pixel coordinates will be sent. For imageOutput, the coordinates will be sent in raw pixel coordinates.

With ggplot2 graphics, the code in renderPlot should return a ggplot object; if instead the code prints the ggplot2 object with something like print(p), then the coordinates for interactive graphics will not be properly scaled to the data space.

Note

The arguments clickId and hoverId only work for R base graphics (see the **graphics** package). They do not work for **grid**-based graphics, such as **ggplot2**, **lattice**, and so on.

See Also

For the corresponding server-side functions, see renderPlot and renderImage.

```
# Only run these examples in interactive R sessions
if (interactive()) {
# A basic shiny app with a plotOutput
shinyApp(
 ui = fluidPage(
 sidebarLayout(
 sidebarPanel(
 actionButton("newplot", "New plot")
 ),
 mainPanel(
 plotOutput("plot")
 )
 server = function(input, output) {
 output$plot <- renderPlot({</pre>
 input$newplot
 # Add a little noise to the cars data
 cars2 <- cars + rnorm(nrow(cars))</pre>
 plot(cars2)
 })
 }
)
# A demonstration of clicking, hovering, and brushing
shinyApp(
 ui = basicPage(
 fluidRow(
 column(width = 4,
 plotOutput("plot", height=300,
 click = "plot_click", # Equiv, to click=clickOpts(id="plot_click")
```

```
hover = hoverOpts(id = "plot_hover", delayType = "throttle"),
 brush = brushOpts(id = "plot_brush")
 ),
 h4("Clicked points"),
 tableOutput("plot_clickedpoints"),
 h4("Brushed points"),
 tableOutput("plot_brushedpoints")
 ),
 column(width = 4,
 verbatimTextOutput("plot_clickinfo"),
 verbatimTextOutput("plot_hoverinfo")
 ),
 column(width = 4,
 wellPanel(actionButton("newplot", "New plot")),
 verbatimTextOutput("plot_brushinfo")
 )
 )
),
server = function(input, output, session) {
 data <- reactive({</pre>
 input$newplot
 # Add a little noise to the cars data so the points move
 cars + rnorm(nrow(cars))
  })
  output$plot <- renderPlot({</pre>
 d <- data()</pre>
 plot(d$speed, d$dist)
  })
  output$plot_clickinfo <- renderPrint({</pre>
 cat("Click:\n")
 str(input$plot_click)
  output$plot_hoverinfo <- renderPrint({</pre>
 cat("Hover (throttled):\n")
 str(input$plot_hover)
  })
  output$plot_brushinfo <- renderPrint({</pre>
 cat("Brush (debounced):\n")
 str(input$plot_brush)
  })
  output$plot_clickedpoints <- renderTable({</pre>
 # For base graphics, we need to specify columns, though for ggplot2,
 # it's usually not necessary.
 res <- nearPoints(data(), input$plot_click, "speed", "dist")</pre>
 if (nrow(res) == 0)
 return()
 res
  })
  output$plot_brushedpoints <- renderTable({</pre>
 res <- brushedPoints(data(), input$plot_brush, "speed", "dist")</pre>
 if (nrow(res) == 0)
 return()
 res
```

```
})
 }
)
# Demo of clicking, hovering, brushing with imageOutput
# Note that coordinates are in pixels
shinyApp(
  ui = basicPage(
 fluidRow(
 column(width = 4,
 imageOutput("image", height=300,
 click = "image_click",
 hover = hoverOpts(
 id = "image_hover",
 delay = 500,
 delayType = "throttle"
 ),
 brush = brushOpts(id = "image_brush")
 )
 ),
 column(width = 4,
 verbatimTextOutput("image_clickinfo"),
 verbatimTextOutput("image_hoverinfo")
 ),
 column(width = 4,
 wellPanel(actionButton("newimage", "New image")),
 verbatimTextOutput("image_brushinfo")
 )
 )
  ),
  server = function(input, output, session) {
 output$image <- renderImage({</pre>
 input$newimage
 # Get width and height of image output
 width <- session$clientData$output_image_width</pre>
 height <- session$clientData$output_image_height</pre>
 # Write to a temporary PNG file
 outfile <- tempfile(fileext = ".png")</pre>
 png(outfile, width=width, height=height)
 plot(rnorm(200), rnorm(200))
 dev.off()
 # Return a list containing information about the image
 src = outfile,
 contentType = "image/png",
 width = width,
 height = height,
 alt = "This is alternate text"
```

102 plotPNG

```
)
 })
 output$image_clickinfo <- renderPrint({</pre>
 cat("Click:\n")
 str(input$image_click)
 output$image_hoverinfo <- renderPrint({</pre>
 cat("Hover (throttled):\n")
 str(input$image_hover)
 })
 output$image_brushinfo <- renderPrint({</pre>
 cat("Brush (debounced):\n")
 str(input$image_brush)
 })
  }
)
}
```

plotPNG

Run a plotting function and save the output as a PNG

Description

This function returns the name of the PNG file that it generates. In essence, it calls png(), then func(), then dev.off(). So func must be a function that will generate a plot when used this way.

Usage

```
plotPNG(func, filename = tempfile(fileext = ".png"), width = 400,
  height = 400, res = 72, ...)
```

Arguments

func A function that generates a plot.

filename The name of the output file. Defaults to a temp file with extension .png.

width Width in pixels. height Height in pixels.

res Resolution in pixels per inch. This value is passed to png. Note that this affects

the resolution of PNG rendering in R; it won't change the actual ppi of the

browser.

... Arguments to be passed through to png. These can be used to set the width,

height, background color, etc.

Progress 103

Details

For output, it will try to use the following devices, in this order: quartz (via png), then CairoPNG, and finally png. This is in order of quality of output. Notably, plain png output on Linux and Windows may not antialias some point shapes, resulting in poor quality output.

In some cases, Cairo() provides output that looks worse than png(). To disable Cairo output for an app, use options(shiny.usecairo=FALSE).

Progress	Reporting progress (object-oriented API)	

Description

Reports progress to the user during long-running operations.

Arguments

session	The Shiny session object, as provided by shinyServer to the server function.
min	The value that represents the starting point of the progress bar. Must be less tham max.
max	The value that represents the end of the progress bar. Must be greater than min.
message	A single-element character vector; the message to be displayed to the user, or NULL to hide the current message (if any).
detail	A single-element character vector; the detail message to be displayed to the user, or NULL to hide the current detail message (if any). The detail message will be shown with a de-emphasized appearance relative to message.
value	A numeric value at which to set the progress bar, relative to min and max.
style	Progress display style. If "notification" (the default), the progress indicator will show using Shiny's notification API. If "old", use the same HTML and CSS used in Shiny 0.13.2 and below (this is for backward-compatibility).
amount	Single-element numeric vector; the value at which to set the progress bar, relative to min and max. NULL hides the progress bar, if it is currently visible.
amount	For the inc() method, a numeric value to increment the progress bar.

Details

This package exposes two distinct programming APIs for working with progress. withProgress and setProgress together provide a simple function-based interface, while the Progress reference class provides an object-oriented API.

Instantiating a Progress object causes a progress panel to be created, and it will be displayed the first time the set method is called. Calling close will cause the progress panel to be removed.

As of version 0.14, the progress indicators use Shiny's new notification API. If you want to use the old styling (for example, you may have used customized CSS), you can use style="old" each time you call Progress\$new(). If you don't want to set the style each time Progress\$new is called, you can instead call shinyOptions(progress.style="old") just once, inside the server function.

Methods

104 radioButtons

```
 initialize(session, min = 0, max = 1) Creates a new progress panel (but does not display it).
 set(value = NULL, message = NULL, detail = NULL) Updates the progress panel. When called the first time, the progress panel is displayed.
 inc(amount = 0.1, message = NULL, detail = NULL) Like set, this updates the progress panel. The difference is that inc increases the progress bar by amount, instead of setting it to a specific value.
```

close() Removes the progress panel. Future calls to set and close will be ignored.

See Also

withProgress

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(</pre>
 plotOutput("plot")
server <- function(input, output, session) {</pre>
 output$plot <- renderPlot({</pre>
 progress <- Progress$new(session, min=1, max=15)</pre>
 on.exit(progress$close())
 progress$set(message = 'Calculation in progress',
 detail = 'This may take a while...')
 for (i in 1:15) {
 progress$set(value = i)
 Sys.sleep(0.5)
 plot(cars)
 })
}
shinyApp(ui, server)
```

radioButtons

Create radio buttons

Description

Create a set of radio buttons used to select an item from a list.

radioButtons 105

Usage

```
radioButtons(inputId, label, choices = NULL, selected = NULL,
  inline = FALSE, width = NULL, choiceNames = NULL, choiceValues = NULL)
```

Arguments

inputId The input slot that will be used to access the value.

label Display label for the control, or NULL for no label.

choices List of values to select from (if elements of the list are named then that name

rather than the value is displayed to the user). If this argument is provided, then choiceNames and choiceValues must not be provided, and vice-versa. The values should be strings; other types (such as logicals and numbers) will be

coerced to strings.

selected The initially selected value (if not specified then defaults to the first value)

inline If TRUE, render the choices inline (i.e. horizontally)

width The width of the input, e.g. '400px', or '100%'; see validateCssUnit.

choiceNames, choiceValues

List of names and values, respectively, that are displayed to the user in the app and correspond to the each choice (for this reason, choiceNames and choiceValues must have the same length). If either of these arguments is provided, then the other *must* be provided and choices *must not* be provided. The advantage of using both of these over a named list for choices is that choiceNames allows any type of UI object to be passed through (tag objects, icons, HTML code, ...),

instead of just simple text. See Examples.

Details

If you need to represent a "None selected" state, it's possible to default the radio buttons to have no options selected by using selected = character(\emptyset). However, this is not recommended, as it gives the user no way to return to that state once they've made a selection. Instead, consider having the first of your choices be c("None selected" = "").

Value

A set of radio buttons that can be added to a UI definition.

See Also

updateRadioButtons

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateInput, dateRangeInput, fileInput, numericInput, passwordInput, selectInput, sliderInput, submitButton, textAreaInput, textInput

106 radioButtons

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(
  radioButtons("dist", "Distribution type:",
 c("Normal" = "norm",
 "Uniform" = "unif",
 "Log-normal" = "lnorm",
 "Exponential" = "exp")),
  plotOutput("distPlot")
)
server <- function(input, output) {</pre>
  output$distPlot <- renderPlot({</pre>
 dist <- switch(input$dist,</pre>
 norm = rnorm,
 unif = runif,
 lnorm = rlnorm,
 exp = rexp,
 rnorm)
 hist(dist(500))
 })
}
shinyApp(ui, server)
ui <- fluidPage(</pre>
  radioButtons("rb", "Choose one:",
 choiceNames = list(
 icon("calendar"),
 HTML("Red Text"),
 "Normal text"
 ),
 choiceValues = list(
 "icon", "html", "text"
 )),
  textOutput("txt")
)
server <- function(input, output) {</pre>
  output$txt <- renderText({</pre>
 paste("You chose", input$rb)
 })
}
shinyApp(ui, server)
```

reactive 107

reactive	Create a reactive expression	

Description

Wraps a normal expression to create a reactive expression. Conceptually, a reactive expression is a expression whose result will change over time.

Usage

```
reactive(x, env = parent.frame(), quoted = FALSE, label = NULL,
  domain = getDefaultReactiveDomain(), ..stacktraceon = TRUE)
is.reactive(x)
```

Arguments

x	For reactive, an expression (quoted or unquoted). For is $. \mbox{reactive},$ an object to test.
env	The parent environment for the reactive expression. By default, this is the calling environment, the same as when defining an ordinary non-reactive expression.
quoted	Is the expression quoted? By default, this is FALSE. This is useful when you want to use an expression that is stored in a variable; to do so, it must be quoted with quote().
label	A label for the reactive expression, useful for debugging.
domain	See domains.
stacktraceon	Advanced use only. For stack manipulation purposes; see stacktrace.

Details

Reactive expressions are expressions that can read reactive values and call other reactive expressions. Whenever a reactive value changes, any reactive expressions that depended on it are marked as "invalidated" and will automatically re-execute if necessary. If a reactive expression is marked as invalidated, any other reactive expressions that recently called it are also marked as invalidated. In this way, invalidations ripple through the expressions that depend on each other.

See the Shiny tutorial for more information about reactive expressions.

Value

```
a function, wrapped in a S3 class "reactive"
```

108 reactiveFileReader

Examples

```
values <- reactiveValues(A=1)

reactiveB <- reactive({
 values$A + 1
})

# Can use quoted expressions
reactiveC <- reactive(quote({ values$A + 2 }), quoted = TRUE)

# To store expressions for later conversion to reactive, use quote()
expr_q <- quote({ values$A + 3 })
reactiveD <- reactive(expr_q, quoted = TRUE)

# View the values from the R console with isolate()
isolate(reactiveB())
isolate(reactiveC())
isolate(reactiveD())</pre>
```

reactiveFileReader

Reactive file reader

Description

Given a file path and read function, returns a reactive data source for the contents of the file.

Usage

```
reactiveFileReader(intervalMillis, session, filePath, readFunc, ...)
```

Arguments

intervalMillis	Approximate number of milliseconds to wait between checks of the file's last modified time. This can be a numeric value, or a function that returns a numeric value.
session	The user session to associate this file reader with, or NULL if none. If non-null, the reader will automatically stop when the session ends.
filePath	The file path to poll against and to pass to readFunc. This can either be a single-element character vector, or a function that returns one.
readFunc	The function to use to read the file; must expect the first argument to be the file path to read. The return value of this function is used as the value of the reactive file reader.
	Any additional arguments to pass to readFunc whenever it is invoked.

reactivePlot 109

Details

reactiveFileReader works by periodically checking the file's last modified time; if it has changed, then the file is re-read and any reactive dependents are invalidated.

The intervalMillis, filePath, and readFunc functions will each be executed in a reactive context; therefore, they may read reactive values and reactive expressions.

Value

A reactive expression that returns the contents of the file, and automatically invalidates when the file changes on disk (as determined by last modified time).

See Also

```
reactivePoll
```

Examples

```
## Not run:
# Per-session reactive file reader
function(input, output, session) {
 fileData <- reactiveFileReader(1000, session, 'data.csv', read.csv)</pre>
 output$data <- renderTable({</pre>
 fileData()
 })
}
# Cross-session reactive file reader. In this example, all sessions share
# the same reader, so read.csv only gets executed once no matter how many
# user sessions are connected.
fileData <- reactiveFileReader(1000, NULL, 'data.csv', read.csv)</pre>
function(input, output, session) {
 output$data <- renderTable({</pre>
 fileData()
 })
}
## End(Not run)
```

 ${\tt reactivePlot}$

Plot output (deprecated)

Description

```
See renderPlot.
```

Usage

```
reactivePlot(func, width = "auto", height = "auto", ...)
```

110 reactivePoll

Arguments

func A function.
width Width.
height Height.

... Other arguments to pass on.

reactivePoll Reactive polling

Description

Used to create a reactive data source, which works by periodically polling a non-reactive data source.

Usage

reactivePoll(intervalMillis, session, checkFunc, valueFunc)

Arguments

intervalMillis Approximate number of milliseconds to wait between calls to checkFunc. This

can be either a numeric value, or a function that returns a numeric value.

session The user session to associate this file reader with, or NULL if none. If non-null,

the reader will automatically stop when the session ends.

checkFunc A relatively cheap function whose values over time will be tested for equality;

inequality indicates that the underlying value has changed and needs to be inval-

idated and re-read using valueFunc. See Details.

valueFunc A function that calculates the underlying value. See Details.

Details

reactivePoll works by pairing a relatively cheap "check" function with a more expensive value retrieval function. The check function will be executed periodically and should always return a consistent value until the data changes. When the check function returns a different value, then the value retrieval function will be used to re-populate the data.

Note that the check function doesn't return TRUE or FALSE to indicate whether the underlying data has changed. Rather, the check function indicates change by returning a different value from the previous time it was called.

For example, reactivePoll is used to implement reactiveFileReader by pairing a check function that simply returns the last modified timestamp of a file, and a value retrieval function that actually reads the contents of the file.

As another example, one might read a relational database table reactively by using a check function that does SELECT MAX(timestamp) FROM table and a value retrieval function that does SELECT * FROM table.

The intervalMillis, checkFunc, and valueFunc functions will be executed in a reactive context; therefore, they may read reactive values and reactive expressions.

reactivePrint 111

Value

A reactive expression that returns the result of valueFunc, and invalidates when checkFunc changes.

See Also

```
reactiveFileReader
```

Examples

```
function(input, output, session) {
 data <- reactivePoll(1000, session,
 \mbox{\tt\#} This function returns the time that log_file was last modified
 checkFunc = function() {
 if (file.exists(log_file))
 file.info(log_file)$mtime[1]
 else
 },
 # This function returns the content of log_file
 valueFunc = function() {
 read.csv(log_file)
 )
 output$dataTable <- renderTable({</pre>
 data()
 })
}
```

reactivePrint

Print output (deprecated)

Description

See renderPrint.

Usage

```
reactivePrint(func)
```

Arguments

func

A function.

112 reactiveTimer

reactiveTable

Table output (deprecated)

Description

See renderTable.

Usage

```
reactiveTable(func, ...)
```

Arguments

func A function.

... Other arguments to pass on.

reactiveText

Text output (deprecated)

Description

See renderText.

Usage

reactiveText(func)

Arguments

func

A function.

reactiveTimer

Timer

Description

Creates a reactive timer with the given interval. A reactive timer is like a reactive value, except reactive values are triggered when they are set, while reactive timers are triggered simply by the passage of time.

Usage

```
reactiveTimer(intervalMs = 1000, session = getDefaultReactiveDomain())
```

reactiveTimer 113

Arguments

intervalMs How often to fire, in milliseconds

session A session object. This is needed to cancel any scheduled invalidations after a

user has ended the session. If NULL, then this invalidation will not be tied to any

session, and so it will still occur.

Details

Reactive expressions and observers that want to be invalidated by the timer need to call the timer function that reactiveTimer returns, even if the current time value is not actually needed.

See invalidateLater as a safer and simpler alternative.

Value

A no-parameter function that can be called from a reactive context, in order to cause that context to be invalidated the next time the timer interval elapses. Calling the returned function also happens to yield the current time (as in Sys.time).

See Also

invalidateLater

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(</pre>
  sliderInput("n", "Number of observations", 2, 1000, 500),
  plotOutput("plot")
server <- function(input, output) {</pre>
  # Anything that calls autoInvalidate will automatically invalidate
  # every 2 seconds.
  autoInvalidate <- reactiveTimer(2000)</pre>
  observe({
 # Invalidate and re-execute this reactive expression every time the
 # timer fires.
 autoInvalidate()
 # Do something each time this is invalidated.
 # The isolate() makes this observer _not_ get invalidated and re-executed
 # when input$n changes.
 print(paste("The value of input$n is", isolate(input$n)))
  })
```

Generate a new histogram each time the timer fires, but not when

114 reactive Val

```
# input$n changes.
output$plot <- renderPlot({
 autoInvalidate()
 hist(rnorm(isolate(input$n)))
})
}
shinyApp(ui, server)
}</pre>
```

reactiveUI

UI output (deprecated)

Description

See renderUI.

Usage

reactiveUI(func)

Arguments

func

A function.

reactiveVal

Create a (single) reactive value

Description

The reactiveVal function is used to construct a "reactive value" object. This is an object used for reading and writing a value, like a variable, but with special capabilities for reactive programming. When you read the value out of a reactiveVal object, the calling reactive expression takes a dependency, and when you change the value, it notifies any reactives that previously depended on that value.

Usage

```
reactiveVal(value = NULL, label = NULL)
```

Arguments

value An optional initial value.

label An optional label, for debugging purposes (see showReactLog). If missing, a

label will be automatically created.

reactiveVal 115

Details

reactiveVal is very similar to reactiveValues, except that the former is for a single reactive value (like a variable), whereas the latter lets you conveniently use multiple reactive values by name (like a named list of variables). For a one-off reactive value, it's more natural to use reactiveVal. See the Examples section for an illustration.

Value

A function. Call the function with no arguments to (reactively) read the value; call the function with a single argument to set the value.

```
## Not run:
# Create the object by calling reactiveVal
r <- reactiveVal()
# Set the value by calling with an argument
r(10)
# Read the value by calling without arguments
r()
## End(Not run)
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(</pre>
  actionButton("minus", "-1"),
  actionButton("plus", "+1"),
  br(),
  textOutput("value")
)
# The comments below show the equivalent logic using reactiveValues()
server <- function(input, output, session) {</pre>
  value <- reactiveVal(0)</pre>
 # rv <- reactiveValues(value = 0)</pre>
  observeEvent(input$minus, {
 newValue <- value() - 1
 # newValue <- rv$value - 1</pre>
 # rv$value <- newValue</pre>
 value(newValue)
  })
  observeEvent(input$plus, {
 newValue <- value() + 1</pre>
 # newValue <- rv$value + 1</pre>
 value(newValue)
 # rv$value <- newValue</pre>
  })
```

116 reactive Values

reactiveValues

Create an object for storing reactive values

Description

This function returns an object for storing reactive values. It is similar to a list, but with special capabilities for reactive programming. When you read a value from it, the calling reactive expression takes a reactive dependency on that value, and when you write to it, it notifies any reactive functions that depend on that value. Note that values taken from the reactive Values object are reactive, but the reactive Values object itself is not.

Usage

```
reactiveValues(...)
```

Arguments

... Objects that will be added to the reactive values object. All of these objects must be named.

See Also

isolate and is.reactivevalues.

```
# Create the object with no values
values <- reactiveValues()

# Assign values to 'a' and 'b'
values$a <- 3
values[['b']] <- 4

## Not run:
# From within a reactive context, you can access values with:
values$a
values[['a']]

## End(Not run)</pre>
```

reactiveValuesToList 117

```
# If not in a reactive context (e.g., at the console), you can use isolate()
# to retrieve the value:
isolate(values$a)
isolate(values[['a']])

# Set values upon creation
values <- reactiveValues(a = 1, b = 2)
isolate(values$a)</pre>
```

reactiveValuesToList Convert a reactivevalues object to a list

Description

This function does something similar to what you might as.list to do. The difference is that the calling context will take dependencies on every object in the reactivevalues object. To avoid taking dependencies on all the objects, you can wrap the call with isolate().

Usage

```
reactiveValuesToList(x, all.names = FALSE)
```

Arguments

x A reactive values object.

all.names If TRUE, include objects with a leading dot. If FALSE (the default) don't include those objects.

```
values <- reactiveValues(a = 1)
## Not run:
reactiveValuesToList(values)

## End(Not run)

# To get the objects without taking dependencies on them, use isolate().
# isolate() can also be used when calling from outside a reactive context (e.g.
# at the console)
isolate(reactiveValuesToList(values))</pre>
```

118 registerInputHandler

registerInputHandler Register an Input Handler

Description

Adds an input handler for data of this type. When called, Shiny will use the function provided to refine the data passed back from the client (after being deserialized by jsonlite) before making it available in the input variable of the server. R file.

Usage

registerInputHandler(type, fun, force = FALSE)

Arguments

type	The type for which	the handler should be added -	should be a single-element

character vector.

fun The handler function. This is the function that will be used to parse the data de-

livered from the client before it is available in the input variable. The function will be called with the following three parameters:

1. The value of this input as provided by the client, deserialized using jsonlite.

2. The shinysession in which the input exists.

3. The name of the input.

force If TRUE, will overwrite any existing handler without warning. If FALSE, will

throw an error if this class already has a handler defined.

Details

This function will register the handler for the duration of the R process (unless Shiny is explicitly reloaded). For that reason, the type used should be very specific to this package to minimize the risk of colliding with another Shiny package which might use this data type name. We recommend the format of "packageName.widgetName".

Currently Shiny registers the following handlers: shiny.matrix, shiny.number, and shiny.date.

The type of a custom Shiny Input widget will be deduced using the getType() JavaScript function on the registered Shiny inputBinding.

See Also

removeInputHandler

removeInputHandler 119

Examples

```
## Not run:
# Register an input handler which rounds a input number to the nearest integer
registerInputHandler("mypackage.validint", function(x, shinysession, name) {
 if (is.null(x)) return(NA)
 round(x)
})

## On the Javascript side, the associated input binding must have a corresponding getType method:
getType: function(el) {
 return "mypackage.validint";
}

## End(Not run)
```

removeInputHandler

Deregister an Input Handler

Description

Removes an Input Handler. Rather than using the previously specified handler for data of this type, the default jsonlite serialization will be used.

Usage

```
removeInputHandler(type)
```

Arguments

type

The type for which handlers should be removed.

Value

The handler previously associated with this type, if one existed. Otherwise, NULL.

See Also

registerInputHandler

120 removeUI

removeUI	Remove UI objects
----------	-------------------

Description

Remove a UI object from the app.

Usage

```
removeUI(selector, multiple = FALSE, immediate = FALSE,
 session = getDefaultReactiveDomain())
```

Arguments

selector	A string that is accepted by jQuery's selector (i.e. the string s to be placed in a \$(s) jQuery call). This selector will determine the element(s) to be removed. If you want to remove a Shiny input or output, note that many of these are wrapped in divs, so you may need to use a somewhat complex selector – see the Examples below. (Alternatively, you could also wrap the inputs/outputs that you want to be able to remove easily in a div with an id.)
multiple	In case your selector matches more than one element, multiple determines whether Shiny should remove all the matched elements or just the first matched element (default).
immediate	Whether the element(s) should be immediately removed from the app when you call removeUI, or whether Shiny should wait until all outputs have been updated and all observers have been run (default).
session	The shiny session within which to call removeUI.

Details

This function allows you to remove any part of your UI. Once removeUI is executed on some element, it is gone forever.

While it may be a particularly useful pattern to pair this with insertUI (to remove some UI you had previously inserted), there is no restriction on what you can use removeUI on. Any element that can be selected through a jQuery selector can be removed through this function.

See Also

```
insertUI
```

```
## Only run this example in interactive R sessions
if (interactive()) {
# Define UI
ui <- fluidPage(
 actionButton("rmv", "Remove UI"),</pre>
```

renderDataTable 121

```
textInput("txt", "This is no longer useful")
)

# Server logic
server <- function(input, output, session) {
  observeEvent(input$rmv, {
 removeUI(
 selector = "div:has(> #txt)"
 )
  })
}

# Complete app with UI and server components
shinyApp(ui, server)
}
```

renderDataTable

Table output with the JavaScript library DataTables

Description

Makes a reactive version of the given function that returns a data frame (or matrix), which will be rendered with the DataTables library. Paging, searching, filtering, and sorting can be done on the R side using Shiny as the server infrastructure.

Usage

```
renderDataTable(expr, options = NULL, searchDelay = 500,
  callback = "function(oTable) {}", escape = TRUE, env = parent.frame(),
  quoted = FALSE, outputArgs = list())
```

Arguments

expr	An expression that returns a data frame or a matrix.
options	A list of initialization options to be passed to DataTables, or a function to return such a list.
searchDelay	The delay for searching, in milliseconds (to avoid too frequent search requests).
callback	A JavaScript function to be applied to the DataTable object. This is useful for DataTables plug-ins, which often require the DataTable instance to be available (http://datatables.net/extensions/).
escape	Whether to escape HTML entities in the table: TRUE means to escape the whole table, and FALSE means not to escape it. Alternatively, you can specify numeric column indices or column names to indicate which columns to escape, e.g. 1:5 (the first 5 columns), $c(1, 3, 4)$, or $c(-1, -3)$ (all columns except the first and third), or $c('Species', 'Sepal.Length')$.
env	The environment in which to evaluate expr.

122 renderDataTable

quoted Is expr a quoted expression (with quote())? This is useful if you want to save

an expression in a variable.

outputArgs A list of arguments to be passed through to the implicit call to dataTableOutput

when renderDataTable is used in an interactive R Markdown document.

Details

For the options argument, the character elements that have the class "AsIs" (usually returned from I()) will be evaluated in JavaScript. This is useful when the type of the option value is not supported in JSON, e.g., a JavaScript function, which can be obtained by evaluating a character string. Note this only applies to the root-level elements of the options list, and the I() notation does not work for lower-level elements in the list.

Note

This function only provides the server-side version of DataTables (using R to process the data object on the server side). There is a separate package **DT** (https://github.com/rstudio/DT) that allows you to create both server-side and client-side DataTables, and supports additional DataTables features. Consider using DT::renderDataTable() and DT::dataTableOutput() (see http://rstudio.github.io/DT/shiny.html for more information).

References

http://datatables.net

```
## Only run this example in interactive R sessions
if (interactive()) {
 # pass a callback function to DataTables using I()
 shinyApp(
 ui = fluidPage(
 fluidRow(
 column(12,
 dataTableOutput('table')
 )
 )
 ),
 server = function(input, output) {
 output$table <- renderDataTable(iris,</pre>
 options = list(
 pageLength = 5,
 initComplete = I("function(settings, json) {alert('Done.');}")
 )
 }
 )
}
```

renderImage 123

Description

Renders a reactive image that is suitable for assigning to an output slot.

Usage

```
renderImage(expr, env = parent.frame(), quoted = FALSE, deleteFile = TRUE,
  outputArgs = list())
```

Arguments

expr An expression that returns a list.

env The environment in which to evaluate expr.

quoted Is expr a quoted expression (with quote())? This is useful if you want to save an expression in a variable.

deleteFile Should the file in func()\$src be deleted after it is sent to the client browser? Generally speaking, if the image is a temp file generated within func, then this should be TRUE; if the image is not a temp file, this should be FALSE.

outputArgs A list of arguments to be passed through to the implicit call to imageOutput when renderImage is used in an interactive R Markdown document.

Details

The expression expr must return a list containing the attributes for the img object on the client web page. For the image to display, properly, the list must have at least one entry, src, which is the path to the image file. It may also useful to have a contentType entry specifying the MIME type of the image. If one is not provided, renderImage will try to autodetect the type, based on the file extension.

Other elements such as width, height, class, and alt, can also be added to the list, and they will be used as attributes in the img object.

The corresponding HTML output tag should be div or img and have the CSS class name shiny-image-output.

See Also

For more details on how the images are generated, and how to control the output, see plotPNG.

```
## Only run examples in interactive R sessions
if (interactive()) {
  options(device.ask.default = FALSE)

ui <- fluidPage(</pre>
```

124 renderImage

```
sliderInput("n", "Number of observations", 2, 1000, 500),
 plotOutput("plot1"),
 plotOutput("plot2"),
 plotOutput("plot3")
)
server <- function(input, output, session) {</pre>
 # A plot of fixed size
 output$plot1 <- renderImage({</pre>
 # A temp file to save the output. It will be deleted after renderImage
 # sends it, because deleteFile=TRUE.
 outfile <- tempfile(fileext='.png')</pre>
 # Generate a png
 png(outfile, width=400, height=400)
 hist(rnorm(input$n))
 dev.off()
 # Return a list
 list(src = outfile,
 alt = "This is alternate text")
 }, deleteFile = TRUE)
 # A dynamically-sized plot
 output$plot2 <- renderImage({</pre>
 # Read plot2's width and height. These are reactive values, so this
 # expression will re-run whenever these values change.
 width <- session$clientData$output_plot2_width</pre>
 height <- session$clientData$output_plot2_height</pre>
 # A temp file to save the output.
 outfile <- tempfile(fileext='.png')</pre>
 png(outfile, width=width, height=height)
 hist(rnorm(input$n))
 dev.off()
 # Return a list containing the filename
 list(src = outfile,
 width = width,
 height = height,
 alt = "This is alternate text")
 }, deleteFile = TRUE)
 # Send a pre-rendered image, and don't delete the image after sending it
 # NOTE: For this example to work, it would require files in a subdirectory
 # named images/
 output$plot3 <- renderImage({</pre>
 # When input$n is 1, filename is ./images/image1.jpeg
 filename <- normalizePath(file.path('./images',</pre>
 paste('image', input$n, '.jpeg', sep='')))
```

renderPlot 125

```
# Return a list containing the filename
list(src = filename)
}, deleteFile = FALSE)
}
shinyApp(ui, server)
}
```

renderPlot

Plot Output

Description

Renders a reactive plot that is suitable for assigning to an output slot.

Usage

```
renderPlot(expr, width = "auto", height = "auto", res = 72, ...,
  env = parent.frame(), quoted = FALSE, execOnResize = FALSE,
  outputArgs = list())
```

Arguments

outputArgs

expr	An expression that generates a plot.
width, height	The width/height of the rendered plot, in pixels; or 'auto' to use the offsetWidth/offsetHeight of the HTML element that is bound to this plot. You can also pass in a function that returns the width/height in pixels or 'auto'; in the body of the function you may reference reactive values and functions. When rendering an inline plot, you must provide numeric values (in pixels) to both width and height.
res	Resolution of resulting plot, in pixels per inch. This value is passed to png. Note that this affects the resolution of PNG rendering in R; it won't change the actual ppi of the browser.
• • •	Arguments to be passed through to png. These can be used to set the width, height, background color, etc.
env	The environment in which to evaluate expr.
quoted	Is expr a quoted expression (with quote())? This is useful if you want to save an expression in a variable.
execOnResize	If FALSE (the default), then when a plot is resized, Shiny will <i>replay</i> the plot drawing commands with replayPlot() instead of re-executing expr. This can result in faster plot redrawing, but there may be rare cases where it is undesirable. If you encounter problems when resizing a plot, you can have Shiny re-execute the code on resize by setting this to TRUE.

A list of arguments to be passed through to the implicit call to plotOutput when

renderPlot is used in an interactive R Markdown document.

126 renderPrint

Details

The corresponding HTML output tag should be div or img and have the CSS class name shiny-plot-output.

Interactive plots

With ggplot2 graphics, the code in renderPlot should return a ggplot object; if instead the code prints the ggplot2 object with something like print(p), then the coordinates for interactive graphics will not be properly scaled to the data space.

See plotOutput for more information about interactive plots.

See Also

For the corresponding client-side output function, and example usage, see plotOutput. For more details on how the plots are generated, and how to control the output, see plotPNG.

Printable Output
Printable Output

Description

Makes a reactive version of the given function that captures any printed output, and also captures its printable result (unless invisible), into a string. The resulting function is suitable for assigning to an output slot.

Usage

```
renderPrint(expr, env = parent.frame(), quoted = FALSE,
  width = getOption("width"), outputArgs = list())
```

Arguments

expr An expression that may print output and/or return a printable R object.

env The environment in which to evaluate expr.

quoted Is expr a quoted expression (with quote())? This is useful if you want to save

an expression in a variable.

width The value for options('width').

outputArgs A list of arguments to be passed through to the implicit call to verbatimTextOutput

when renderPrint is used in an interactive R Markdown document.

Details

The corresponding HTML output tag can be anything (though pre is recommended if you need a monospace font and whitespace preserved) and should have the CSS class name shiny-text-output.

The result of executing func will be printed inside a capture.output call.

Note that unlike most other Shiny output functions, if the given function returns NULL then NULL will actually be visible in the output. To display nothing, make your function return invisible().

renderPrint 127

See Also

renderText for displaying the value returned from a function, instead of the printed output.

```
isolate({
# renderPrint captures any print output, converts it to a string, and
visFun <- renderPrint({ "foo" })</pre>
visFun()
# '[1] "foo" '
invisFun <- renderPrint({ invisible("foo") })</pre>
invisFun()
# ''
multiprintFun <- renderPrint({</pre>
  print("foo");
  "bar"
})
multiprintFun()
# '[1] "foo"\n[1] "bar"'
nullFun <- renderPrint({ NULL })</pre>
nullFun()
# 'NULL'
invisNullFun <- renderPrint({ invisible(NULL) })</pre>
invisNullFun()
# ''
vecFun <- renderPrint({ 1:5 })</pre>
vecFun()
# '[1] 1 2 3 4 5'
# Contrast with renderText, which takes the value returned from the function
# and uses cat() to convert it to a string
visFun <- renderText({ "foo" })</pre>
visFun()
# 'foo'
invisFun <- renderText({ invisible("foo") })</pre>
invisFun()
# 'foo'
multiprintFun <- renderText({</pre>
  print("foo");
  "bar"
})
multiprintFun()
```

128 renderTable

```
# 'bar'
nullFun <- renderText({ NULL })
nullFun()
# ''
invisNullFun <- renderText({ invisible(NULL) })
invisNullFun()
# ''
vecFun <- renderText({ 1:5 })
vecFun()
# '1 2 3 4 5'
})</pre>
```

renderTable

Table Output

Description

Creates a reactive table that is suitable for assigning to an output slot.

Usage

```
renderTable(expr, striped = FALSE, hover = FALSE, bordered = FALSE,
  spacing = c("s", "xs", "m", "l"), width = "auto", align = NULL,
  rownames = FALSE, colnames = TRUE, digits = NULL, na = "NA", ...,
  env = parent.frame(), quoted = FALSE, outputArgs = list())
```

Arguments

expr An expression that returns an R object that can be used with xtable.

striped, hover, bordered

Logicals: if TRUE, apply the corresponding Bootstrap table format to the output

table.

spacing The spacing between the rows of the table (xs stands for "extra small", s for

"small", m for "medium" and 1 for "large").

width Table width. Must be a valid CSS unit (like "100 "auto") or a number, which

will be coerced to a string and have "px" appended.

align A string that specifies the column alignment. If equal to 'l', 'c' or 'r', then all columns will be, respectively, left-, center- or right-aligned. Otherwise, align must have the same number of characters as the resulting table (if

rownames = TRUE, this will be equal to ncol()+1), with the *i*-th character specifying the alignment for the *i*-th column (besides 'l', 'c' and 'r', '?' is also permitted - '?' is a placeholder for that particular column, indicating that it should keep its default alignment). If NULL, then all numeric/integer columns (including the row names, if they are numbers) will be right-aligned and every-

thing else will be left-aligned (align = '?' produces the same result).

renderText 129

rownames, colnames	
	Logicals: include rownames? include colnames (column headers)?
digits	An integer specifying the number of decimal places for the numeric columns (this will not apply to columns with an integer class). If digits is set to a negative value, then the numeric columns will be displayed in scientific format with a precision of abs(digits) digits.
na	The string to use in the table cells whose values are missing (i.e. they either evaluate to NA or NaN).
	Arguments to be passed through to xtable and print.xtable.
env	The environment in which to evaluate expr.
quoted	Is expr a quoted expression (with quote())? This is useful if you want to save an expression in a variable.
outputArgs	A list of arguments to be passed through to the implicit call to tableOutput when renderTable is used in an interactive R Markdown document.

Details

The corresponding HTML output tag should be div and have the CSS class name shiny-html-output.

|--|

Description

Makes a reactive version of the given function that also uses cat to turn its result into a single-element character vector.

Usage

```
renderText(expr, env = parent.frame(), quoted = FALSE,
  outputArgs = list())
```

Arguments

expr	An expression that returns an R object that can be used as an argument to cat.
env	The environment in which to evaluate expr.
quoted	Is expr a quoted expression (with quote())? This is useful if you want to save an expression in a variable.
outputArgs	A list of arguments to be passed through to the implicit call to textOutput when renderText is used in an interactive R Markdown document.

Details

The corresponding HTML output tag can be anything (though pre is recommended if you need a monospace font and whitespace preserved) and should have the CSS class name shiny-text-output.

The result of executing func will passed to cat, inside a capture.output call.

130 renderText

See Also

renderPrint for capturing the print output of a function, rather than the returned text value.

```
isolate({
# renderPrint captures any print output, converts it to a string, and
visFun <- renderPrint({ "foo" })</pre>
visFun()
# '[1] "foo" '
invisFun <- renderPrint({ invisible("foo") })</pre>
invisFun()
# ''
multiprintFun <- renderPrint({</pre>
  print("foo");
  "bar"
})
multiprintFun()
# '[1] "foo"\n[1] "bar"'
nullFun <- renderPrint({ NULL })</pre>
nullFun()
# 'NULL'
invisNullFun <- renderPrint({ invisible(NULL) })</pre>
invisNullFun()
# ''
vecFun <- renderPrint({ 1:5 })</pre>
vecFun()
# '[1] 1 2 3 4 5'
# Contrast with renderText, which takes the value returned from the function
# and uses cat() to convert it to a string
visFun <- renderText({ "foo" })</pre>
visFun()
# 'foo'
invisFun <- renderText({ invisible("foo") })</pre>
invisFun()
# 'foo'
multiprintFun <- renderText({</pre>
  print("foo");
  "bar"
})
multiprintFun()
```

renderUI 131

```
# 'bar'
nullFun <- renderText({ NULL })
nullFun()
# ''
invisNullFun <- renderText({ invisible(NULL) })
invisNullFun()
# ''
vecFun <- renderText({ 1:5 })
vecFun()
# '1 2 3 4 5'
})</pre>
```

renderUI

UI Output

Description

Experimental feature. Makes a reactive version of a function that generates HTML using the Shiny UI library.

Usage

```
renderUI(expr, env = parent.frame(), quoted = FALSE, outputArgs = list())
```

Arguments

expr An expression that returns a Shiny tag object, HTML, or a list of such objects.

env The environment in which to evaluate expr.

quoted Is expr a quoted expression (with quote())? This is useful if you want to save

an expression in a variable.

outputArgs A list of arguments to be passed through to the implicit call to uiOutput when

renderUI is used in an interactive R Markdown document.

Details

The corresponding HTML output tag should be div and have the CSS class name shiny-html-output (or use uiOutput).

See Also

conditionalPanel

repeatable repeatable

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 uiOutput("moreControls")
)

server <- function(input, output) {
 output$moreControls <- renderUI({
 tagList(
 sliderInput("n", "N", 1, 1000, 500),
 textInput("label", "Label")
 )
 })
}
shinyApp(ui, server)
}</pre>
```

repeatable

Make a random number generator repeatable

Description

Given a function that generates random data, returns a wrapped version of that function that always uses the same seed when called. The seed to use can be passed in explicitly if desired; otherwise, a random number is used.

Usage

```
repeatable(rngfunc, seed = stats::runif(1, 0, .Machine$integer.max))
```

Arguments

rngfunc The function that is affected by the R session's seed.

seed The seed to set every time the resulting function is called.

Value

A repeatable version of the function that was passed in.

Note

When called, the returned function attempts to preserve the R session's current seed by snapshotting and restoring .Random.seed.

req 133

Examples

```
rnormA <- repeatable(rnorm)
rnormB <- repeatable(rnorm)
rnormA(3) # [1] 1.8285879 -0.7468041 -0.4639111
rnormA(3) # [1] 1.8285879 -0.7468041 -0.4639111
rnormA(5) # [1] 1.8285879 -0.7468041 -0.4639111 -1.6510126 -1.4686924
rnormB(5) # [1] -0.7946034 0.2568374 -0.6567597 1.2451387 -0.8375699</pre>
```

req

Check for required values

Description

Ensure that values are available ("truthy"—see Details) before proceeding with a calculation or action. If any of the given values is not truthy, the operation is stopped by raising a "silent" exception (not logged by Shiny, nor displayed in the Shiny app's UI).

Usage

```
req(..., cancelOutput = FALSE)
isTruthy(x)
```

Arguments

... Values to check for truthiness.

cancelOutput If TRUE and an output is being evaluated, stop processing as usual but instead of

clearing the output, leave it in whatever state it happens to be in.

x An expression whose truthiness value we want to determine

Details

The req function was designed to be used in one of two ways. The first is to call it like a statement (ignoring its return value) before attempting operations using the required values:

```
rv <- reactiveValues(state = FALSE)
r <- reactive({
  req(input$a, input$b, rv$state)
  # Code that uses input$a, input$b, and/or rv$state...
})</pre>
```

In this example, if r() is called and any of input\$a, input\$b, and rv\$state are NULL, FALSE, "", etc., then the req call will trigger an error that propagates all the way up to whatever render block or observer is executing.

The second is to use it to wrap an expression that must be truthy:

req

```
output$plot <- renderPlot({
  if (req(input$plotType) == "histogram") {
 hist(dataset())
  } else if (input$plotType == "scatter") {
 qplot(dataset(), aes(x = x, y = y))
  }
})</pre>
```

In this example, req(input\$plotType) first checks that input\$plotType is truthy, and if so, returns it. This is a convenient way to check for a value "inline" with its first use.

Truthy and falsy values

The terms "truthy" and "falsy" generally indicate whether a value, when coerced to a logical, is TRUE or FALSE. We use the term a little loosely here; our usage tries to match the intuitive notions of "Is this value missing or available?", or "Has the user provided an answer?", or in the case of action buttons, "Has the button been clicked?".

For example, a textInput that has not been filled out by the user has a value of "", so that is considered a falsy value.

To be precise, req considers a value truthy *unless* it is one of:

- FALSE
- NULL
- ""
- · An empty atomic vector
- An atomic vector that contains only missing values
- A logical vector that contains all FALSE or missing values
- An object of class "try-error"
- A value that represents an unclicked actionButton

Note in particular that the value 0 is considered truthy, even though as.logical(0) is FALSE.

If the built-in rules for truthiness do not match your requirements, you can always work around them. Since FALSE is falsy, you can simply provide the results of your own checks to req:

```
req(input$a != 0)
```

Using req(FALSE)

You can use req(FALSE) (i.e. no condition) if you've already performed all the checks you needed to by that point and just want to stop the reactive chain now. There is no advantange to this, except perhaps ease of readibility if you have a complicated condition to check for (or perhaps if you'd like to divide your condition into nested if statements).

```
Using cancelOutput = TRUE
```

When req(..., cancelOutput = TRUE) is used, the "silent" exception is also raised, but it is treated slightly differently if one or more outputs are currently being evaluated. In those cases, the reactive chain does not proceed or update, but the output(s) are left is whatever state they happen to be in (whatever was their last valid state).

Note that this is always going to be the case if this is used inside an output context (e.g. output\$txt <- ...). It may or may not be the case if it is used inside a non-output context (e.g. reactive, observe or

restoreInput 135

observeEvent) – depending on whether or not there is an output\$... that is triggered as a result of those calls. See the examples below for concrete scenarios.

Value

The first value that was passed in.

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
  ui <- fluidPage(</pre>
 textInput('data', 'Enter a dataset from the "datasets" package', 'cars'),
p('(E.g. "cars", "mtcars", "pressure", "faithful")'), hr(),
 tableOutput('tbl')
  server <- function(input, output) {</pre>
 output$tbl <- renderTable({</pre>
 ## to require that the user types something, use: \req(input$data)\
 ## but better: require that input$data is valid and leave the last
 ## valid table up
 req(exists(input$data, "package:datasets", inherits = FALSE),
 cancelOutput = TRUE)
 head(get(input$data, "package:datasets", inherits = FALSE))
 })
  }
  shinyApp(ui, server)
}
```

restoreInput

Restore an input value

Description

This restores an input value from the current restore context. It should be called early on inside of input functions (like textInput).

Usage

```
restoreInput(id, default)
```

Arguments

id Name of the input value to restore.

default A default value to use, if there's no value to restore.

136 runApp

Run Shiny Application runApp

Description

Runs a Shiny application. This function normally does not return; interrupt R to stop the application (usually by pressing Ctrl+C or Esc).

Usage

```
runApp(appDir = getwd(), port = getOption("shiny.port"),
 launch.browser = getOption("shiny.launch.browser", interactive()),
 host = getOption("shiny.host", "127.0.0.1"), workerId = "",
 quiet = FALSE, display.mode = c("auto", "normal", "showcase"),
 test.mode = getOption("shiny.testmode", FALSE))
```

Arguments

appDir

The application to run. Should be one of the following:

- A directory containing server. R, plus, either ui. R or a www directory that contains the file index.html.
- A directory containing app.R.
- An .R file containing a Shiny application, ending with an expression that produces a Shiny app object.
- A list with ui and server components.
- A Shiny app object created by shinyApp.

port

The TCP port that the application should listen on. If the port is not specified, and the shiny.port option is set (with options(shiny.port = XX)), then that port will be used. Otherwise, use a random port.

launch.browser If true, the system's default web browser will be launched automatically after the app is started. Defaults to true in interactive sessions only. This value of this parameter can also be a function to call with the application's URL.

host

The IPv4 address that the application should listen on. Defaults to the shiny. host option, if set, or "127.0.0.1" if not. See Details.

Can generally be ignored. Exists to help some editions of Shiny Server Pro route requests to the correct process.

workerId

quiet

Should Shiny status messages be shown? Defaults to FALSE.

display.mode

The mode in which to display the application. If set to the value "showcase", shows application code and metadata from a DESCRIPTION file in the application directory alongside the application. If set to "normal", displays the application normally. Defaults to "auto", which displays the application in the mode given in its DESCRIPTION file, if any.

Should the application be launched in test mode? This is only used for recording

test.mode

or running automated tests. Defaults to the shiny. testmode option, or FALSE if the option is not set.

runExample 137

Details

The host parameter was introduced in Shiny 0.9.0. Its default value of "127.0.0.1" means that, contrary to previous versions of Shiny, only the current machine can access locally hosted Shiny apps. To allow other clients to connect, use the value "0.0.0.0" instead (which was the value that was hard-coded into Shiny in 0.8.0 and earlier).

```
## Not run:
# Start app in the current working directory
runApp()
# Start app in a subdirectory called myapp
runApp("myapp")
## End(Not run)
## Only run this example in interactive R sessions
if (interactive()) {
 options(device.ask.default = FALSE)
 # Apps can be run without a server.r and ui.r file
 runApp(list(
 ui = bootstrapPage(
 numericInput('n', 'Number of obs', 100),
 plotOutput('plot')
 ),
 server = function(input, output) {
 output$plot <- renderPlot({ hist(runif(input$n)) })</pre>
 }
 ))
 # Running a Shiny app object
 app <- shinyApp(</pre>
 ui = bootstrapPage(
 numericInput('n', 'Number of obs', 100),
 plotOutput('plot')
 ),
 server = function(input, output) {
 output$plot <- renderPlot({ hist(runif(input$n)) })</pre>
 runApp(app)
}
```

138 runGadget

Description

Launch Shiny example applications, and optionally, your system's web browser.

Usage

```
runExample(example = NA, port = NULL,
  launch.browser = getOption("shiny.launch.browser", interactive()),
  host = getOption("shiny.host", "127.0.0.1"), display.mode = c("auto",
  "normal", "showcase"))
```

Arguments

example The name of the example to run, or NA (the default) to list the available examples.

port The TCP port that the application should listen on. Defaults to choosing a ran-

dom port.

launch.browser If true, the system's default web browser will be launched automatically after

the app is started. Defaults to true in interactive sessions only.

host The IPv4 address that the application should listen on. Defaults to the shiny.host

option, if set, or "127.0.0.1" if not.

display.mode The mode in which to display the example. Defaults to showcase, but may be

set to normal to see the example without code or commentary.

Examples

```
## Only run this example in interactive R sessions
if (interactive()) {
 # List all available examples
 runExample()

# Run one of the examples
 runExample("01_hello")

# Print the directory containing the code for all examples
 system.file("examples", package="shiny")
}
```

runGadget

Run a gadget

Description

Similar to runApp, but handles input\$cancel automatically, and if running in RStudio, defaults to viewing the app in the Viewer pane.

Usage

```
runGadget(app, server = NULL, port = getOption("shiny.port"),
  viewer = paneViewer(), stopOnCancel = TRUE)
```

runUrl 139

Arguments

app Either a Shiny app object as created by shinyApp et al, or, a UI object.

server Ignored if app is a Shiny app object; otherwise, passed along to shinyApp (i.e.

shinyApp(ui = app, server = server)).

port See runApp.

viewer Specify where the gadget should be displayed-viewer pane, dialog window, or

external browser-by passing in a call to one of the viewer functions.

stopOnCancel If TRUE (the default), then an observeEvent is automatically created that han-

dles input\$cancel by calling stopApp() with an error. Pass FALSE if you want

to handle input\$cancel yourself.

Value

The value returned by the gadget.

Examples

```
## Not run:
library(shiny)

ui <- fillPage(...)

server <- function(input, output, session) {
 ...
}

# Either pass ui/server as separate arguments...
runGadget(ui, server)

# ...or as a single app object
runGadget(shinyApp(ui, server))

## End(Not run)</pre>
```

runUr1

Run a Shiny application from a URL

Description

runUrl() downloads and launches a Shiny application that is hosted at a downloadable URL. The Shiny application must be saved in a .zip, .tar, or .tar.gz file. The Shiny application files must be contained in the root directory or a subdirectory in the archive. For example, the files might be myapp/server.r and myapp/ui.r. The functions runGitHub() and runGist() are based on runUrl(), using URL's from GitHub (https://github.com) and GitHub gists (https://gist.github.com), respectively.

140 runUrl

Usage

```
runUrl(url, filetype = NULL, subdir = NULL, destdir = NULL, ...)
runGist(gist, destdir = NULL, ...)
runGitHub(repo, username = getOption("github.user"), ref = "master", subdir = NULL, destdir = NULL, ...)
```

Arguments

url	URL of the application.
filetype	The file type (".zip", ".tar", or ".tar.gz". Defaults to the file extension taken from the url.
subdir	A subdirectory in the repository that contains the app. By default, this function will run an app from the top level of the repo, but you can use a path such as "inst/shinyapp".
destdir	Directory to store the downloaded application files. If NULL (the default), the application files will be stored in a temporary directory and removed when the app exits
	Other arguments to be passed to runApp(), such as port and launch.browser.
gist	The identifier of the gist. For example, if the gist is https://gist.github.com/jcheng5/3239667, then 3239667, '3239667', and 'https://gist.github.com/jcheng5/3239667' are all valid values.
repo	Name of the repository.
username	GitHub username. If repo is of the form "username/repo", username will be taken from repo.
ref	Desired git reference. Could be a commit, tag, or branch name. Defaults to

Examples

```
## Only run this example in interactive R sessions
if (interactive()) {
 runUrl('https://github.com/rstudio/shiny_example/archive/master.tar.gz')

# Can run an app from a subdirectory in the archive
 runUrl("https://github.com/rstudio/shiny_example/archive/master.zip",
 subdir = "inst/shinyapp/")
}

## Only run this example in interactive R sessions
if (interactive()) {
 runGist(3239667)
 runGist("https://gist.github.com/jcheng5/3239667")

# Old URL format without username
 runGist("https://gist.github.com/3239667")
}
```

"master".

safeError 141

```
## Only run this example in interactive R sessions
if (interactive()) {
  runGitHub("shiny_example", "rstudio")
  # or runGitHub("rstudio/shiny_example")

# Can run an app from a subdirectory in the repo
  runGitHub("shiny_example", "rstudio", subdir = "inst/shinyapp/")
}
```

safeError

Declare an error safe for the user to see

Description

This should be used when you want to let the user see an error message even if the default is to sanitize all errors. If you have an error e and call stop(safeError(e)), then Shiny will ignore the value of getOption("shiny.sanitize.errors") and always display the error in the app itself.

Usage

```
safeError(error)
```

Arguments

error

Either an "error" object or a "character" object (string). In the latter case, the string will become the message of the error returned by safeError.

Details

An error generated by safeError has priority over all other Shiny errors. This can be dangerous. For example, if you have set options (shiny.sanitize.errors = TRUE), then by default all error messages are omitted in the app, and replaced by a generic error message. However, this does not apply to safeError: whatever you pass through error will be displayed to the user. So, this should only be used when you are sure that your error message does not contain any sensitive information. In those situations, safeError can make your users' lives much easier by giving them a hint as to where the error occurred.

Value

An "error" object

See Also

shiny-options

142 selectInput

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
# uncomment the desired line to experiment with shiny.sanitize.errors
# options(shiny.sanitize.errors = TRUE)
# options(shiny.sanitize.errors = FALSE)
# Define UI
ui <- fluidPage(</pre>
  textInput('number', 'Enter your favorite number from 1 to 10', '5'),
  textOutput('normalError'),
  textOutput('safeError')
)
# Server logic
server <- function(input, output) {</pre>
  output$normalError <- renderText({</pre>
 number <- input$number</pre>
 if (number %in% 1:10) {
 return(paste('You chose', number, '!'))
 } else {
 stop(
 paste(number, 'is not a number between 1 and 10')
 )
 }
  })
  output$safeError <- renderText({</pre>
 number <- input$number</pre>
 if (number %in% 1:10) {
 return(paste('You chose', number, '!'))
 } else {
 stop(safeError(
 paste(number, 'is not a number between 1 and 10')
 }
 })
}
# Complete app with UI and server components
shinyApp(ui, server)
```

selectInput

Create a select list input control

Description

Create a select list that can be used to choose a single or multiple items from a list of values.

selectInput 143

Usage

```
selectInput(inputId, label, choices, selected = NULL, multiple = FALSE,
 selectize = TRUE, width = NULL, size = NULL)
selectizeInput(inputId, ..., options = NULL, width = NULL)
```

Arguments

inputId The input slot that will be used to access the value. label Display label for the control, or NULL for no label. choices List of values to select from. If elements of the list are named, then that name rather than the value is displayed to the user. This can also be a named list whose elements are (either named or unnamed) lists or vectors. If this is the case, the outermost names will be used as the "optgroup" label for the elements in the respective sublist. This allows you to group and label similar choices. See the example section for a small demo of this feature. selected The initially selected value (or multiple values if multiple = TRUE). If not specified then defaults to the first value for single-select lists and no values for multiple select lists. multiple Is selection of multiple items allowed? selectize Whether to use **selectize.js** or not. width The width of the input, e.g. '400px', or '100%'; see validateCssUnit. size Number of items to show in the selection box; a larger number will result in a taller box. Not compatible with selectize=TRUE. Normally, when multiple=FALSE, a select input will be a drop-down list, but when size is set, it will be a box in-Arguments passed to selectInput(). options A list of options. See the documentation of selectize.js for possible options (character option values inside I() will be treated as literal JavaScript code; see

Details

By default, selectInput() and selectizeInput() use the JavaScript library **selectize.js** (https://github.com/selectize/selectize.js) to instead of the basic select input element. To use the standard HTML select input element, use selectInput() with selectize=FALSE.

In selectize mode, if the first element in choices has a value of "", its name will be treated as a placeholder prompt. For example: selectInput("letter", "Letter", c("Choose one" = "", LETTERS))

Value

A select list control that can be added to a UI definition.

renderDataTable() for details).

144 selectInput

Note

The selectize input created from selectizeInput() allows deletion of the selected option even in a single select input, which will return an empty string as its value. This is the default behavior of **selectize.js**. However, the selectize input created from selectInput(..., selectize = TRUE) will ignore the empty string value when it is a single choice input and the empty string is not in the choices argument. This is to keep compatibility with selectInput(..., selectize = FALSE).

See Also

updateSelectInput

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateInput, dateRangeInput, fileInput, numericInput, passwordInput, radioButtons, sliderInput, submitButton, textAreaInput, textInput

```
## Only run examples in interactive R sessions
if (interactive()) {
# basic example
shinyApp(
 ui = fluidPage(
 selectInput("variable", "Variable:",
 c("Cylinders" = "cyl",
 "Transmission" = "am",
 "Gears" = "gear")),
 tableOutput("data")
 ),
 server = function(input, output) {
 output$data <- renderTable({</pre>
 mtcars[, c("mpg", input$variable), drop = FALSE]
 }, rownames = TRUE)
 }
)
# demoing optgroup support in the `choices` arg
shinyApp(
 ui = fluidPage(
 selectInput("state", "Choose a state:",
 list(`East Coast` = c("NY", "NJ", "CT"),
 `West Coast` = c("WA", "OR", "CA"),
 `Midwest` = c("MN", "WI", "IA"))
 ),
 textOutput("result")
 server = function(input, output) {
 output$result <- renderText({</pre>
 paste("You chose", input$state)
 })
 }
)
```

serverInfo 145

}

serverInfo

Collect information about the Shiny Server environment

Description

This function returns the information about the current Shiny Server, such as its version, and whether it is the open source edition or professional edition. If the app is not served through the Shiny Server, this function just returns list(shinyServer = FALSE).

Usage

serverInfo()

Details

This function will only return meaningful data when using Shiny Server version 1.2.2 or later.

Value

A list of the Shiny Server information.

session

Session object

Description

Shiny server functions can optionally include session as a parameter (e.g. function(input, output, session)). The session object is an environment that can be used to access information and functionality relating to the session. The following list describes the items available in the environment; they can be accessed using the \$ operator (for example, session\$clientData\$url_search).

Value

allowReconnect(value)

If value is TRUE and run in a hosting environment (Shiny Server or Connect) with reconnections enabled, then when the session ends due to the network connection closing, the client will attempt to reconnect to the server. If a reconnection is successful, the browser will send all the current input values to the new session on the server, and the server will recalculate any outputs and send them back to the client. If value is FALSE, reconnections will be disabled (this is the default state). If "force", then the client browser will always attempt to reconnect. The only reason to use "force" is for testing on a local connection (without Shiny Server or Connect).

clientData

A reactiveValues object that contains information about the client.

146 session

 allowDataUriScheme is a logical value that indicates whether the browser is able to handle URIs that use the data: scheme.

- pixelratio reports the "device pixel ratio" from the web browser, or 1 if none is reported. The value is 2 for Apple Retina displays.
- singletons for internal use
- url_protocol, url_hostname, url_port, url_pathname, url_search, url_hash_initial and url_hash can be used to get the components of the URL that was requested by the browser to load the Shiny app page. These values are from the browser's perspective, so neither HTTP proxies nor Shiny Server will affect these values. The url_search value may be used with parseQueryString to access query string parameters.

clientData also contains information about each output. outputId_width and output_outputId_height give the dimensions (using offsetWidth and offsetHeight) of the DOM element that is bound to outputId, and output_outputId_hidden is a logical that indicates whether the element is hidden. These values may be NULL if the output is not bound.

input

The session's input object (the same as is passed into the Shiny server function as an argument).

isClosed()

A function that returns TRUE if the client has disconnected.

ns(id)

Server-side version of ns <- NS(id). If bare IDs need to be explicitly namespaced for the current module, session\$ns("name") will return the fully-qualified ID.

onEnded(callback)

Synonym for onSessionEnded.

onFlush(func, once=TRUE)

Registers a function to be called before the next time (if once=TRUE) or every time (if once=FALSE) Shiny flushes the reactive system. Returns a function that can be called with no arguments to cancel the registration.

onFlushed(func, once=TRUE)

Registers a function to be called after the next time (if once=TRUE) or every time (if once=FALSE) Shiny flushes the reactive system. Returns a function that can be called with no arguments to cancel the registration.

onSessionEnded(callback)

Registers a function to be called after the client has disconnected. Returns a function that can be called with no arguments to cancel the registration.

output

The session's output object (the same as is passed into the Shiny server function as an argument).

reactlog For internal use.

registerDataObj(name, data, filterFunc)

Publishes any R object as a URL endpoint that is unique to this session. name must be a single element character vector; it will be used to form part of the URL. filterFunc must be a function that takes two arguments: data (the value that was passed into registerDataObj) and req (an environment that implements the Rook specification for HTTP requests). filterFunc will be called with these values whenever an HTTP request is made to the URL endpoint. The return value of filterFunc should be a Rook-style response.

session 147

reload() The equivalent of hitting the browser's Reload button. Only works if the session

is actually connected.

request An environment that implements the Rook specification for HTTP requests.

This is the request that was used to initiate the websocket connection (as op-

posed to the request that downloaded the web page for the app).

userData An environment for app authors and module/package authors to store whatever

session-specific data they want.

resetBrush(brushId)

Resets/clears the brush with the given brushId, if it exists on any imageOutput or plotOutput in the app.

sendCustomMessage(type, message)

Sends a custom message to the web page. type must be a single-element character vector giving the type of message, while message can be any jsonlite-encodable value. Custom messages have no meaning to Shiny itself; they are used soley to convey information to custom JavaScript logic in the browser. You can do this by adding JavaScript code to the browser that calls Shiny.addCustomMessageHandler(type,

as the page loads; the function you provide to addCustomMessageHandler will be invoked each time sendCustomMessage is called on the server.

sendBinaryMessage(type, message)

Similar to sendCustomMessage, but the message must be a raw vector and the registration method on the client is Shiny.addBinaryMessageHandler(type, function(message){... The message argument on the client will be a DataView.

sendInputMessage(inputId, message)

Sends a message to an input on the session's client web page; if the input is present and bound on the page at the time the message is received, then the input binding object's receiveMessage(el, message) method will be called. sendInputMessage should generally not be called directly from Shiny apps, but through friendlier wrapper functions like updateTextInput.

setBookmarkExclude(names)

Set input names to be excluded from bookmarking.

getBookmarkExclude()

Returns the set of input names to be excluded from bookmarking.

onBookmark(fun)

Registers a function that will be called just before bookmarking state.

onBookmarked(fun)

Registers a function that will be called just after bookmarking state.

onRestore(fun) Registers a function that will be called when a session is restored, before all

other reactives, observers, and render functions are run.

onRestored(fun)

Registers a function that will be called when a session is restored, after all other reactives, observers, and render functions are run.

doBookmark() Do bookmarking and invoke the onBookmark and onBookmarked callback functions.

exportTestValues()

Registers expressions for export in test mode, available at the test snapshot URL.

shiny-options

```
getTestSnapshotUrl(input=TRUE, output=TRUE, export=TRUE, format="json")
```

Returns a URL for the test snapshots. Only has an effect when the shiny.testmode option is set to TRUE. For the input, output, and export arguments, TRUE means to return all of these values. It is also possible to specify by name which values to return by providing a character vector, as in input=c("x", "y"). The format can be "rds" or "json".

setBookmarkExclude

Exclude inputs from bookmarking

Description

This function tells Shiny which inputs should be excluded from bookmarking. It should be called from inside the application's server function.

Usage

```
setBookmarkExclude(names = character(0),
  session = getDefaultReactiveDomain())
```

Arguments

names A character vector containing names of inputs to exclude from bookmarking.

session A shiny session object.

Details

This function can also be called from a module's server function, in which case it will exclude inputs with the specified names, from that module. It will not affect inputs from other modules or from the top level of the Shiny application.

See Also

enableBookmarking for examples.

shiny-options

Global options for Shiny

Description

There are a number of global options that affect Shiny's behavior. These can be set with (for example) options(shiny.trace=TRUE).

shiny-options 149

Details

shiny.launch.browser A boolean which controls the default behavior when an app is run. See runApp for more information.

- **shiny.port** A port number that Shiny will listen on. See runApp for more information.
- **shiny.trace** Print messages sent between the R server and the web browser client to the R console. This is useful for debugging. Possible values are "send" (only print messages sent to the client), "recv" (only print messages received by the server), TRUE (print all messages), or FALSE (default; don't print any of these messages).
- **shiny.autoreload** If TRUE when a Shiny app is launched, the app directory will be continually monitored for changes to files that have the extensions: r, htm, html, js, css, png, jpg, jpeg, gif. If any changes are detected, all connected Shiny sessions are reloaded. This allows for fast feedback loops when tweaking Shiny UI.
 - Since monitoring for changes is expensive (we simply poll for last modified times), this feature is intended only for development.
 - You can customize the file patterns Shiny will monitor by setting the shiny.autoreload.pattern option. For example, to monitor only ui.R: options(shiny.autoreload.pattern = glob2rx("ui.R"))
 - The default polling interval is 500 milliseconds. You can change this by setting e.g. options(shiny.autoreload.inte (every two seconds).
- **shiny.reactlog** If TRUE, enable logging of reactive events, which can be viewed later with the showReactLog function. This incurs a substantial performance penalty and should not be used in production.
- **shiny.usecairo** This is used to disable graphical rendering by the Cairo package, if it is installed. See plotPNG for more information.
- **shiny.maxRequestSize** This is a number which specifies the maximum web request size, which serves as a size limit for file uploads. If unset, the maximum request size defaults to 5MB.
- **shiny.suppressMissingContextError** Normally, invoking a reactive outside of a reactive context (or isolate()) results in an error. If this is TRUE, don't error in these cases. This should only be used for debugging or demonstrations of reactivity at the console.
- **shiny.host** The IP address that Shiny should listen on. See runApp for more information.
- **shiny.json.digits** The number of digits to use when converting numbers to JSON format to send to the client web browser.
- shiny.minified If this is TRUE or unset (the default), then Shiny will use minified JavaScript (shiny.min.js).
 If FALSE, then Shiny will use the un-minified JavaScript (shiny.js); this can be useful during development.
- **shiny.error** This can be a function which is called when an error occurs. For example, options(shiny.error=recover) will result a the debugger prompt when an error occurs.
- shiny.table.class CSS class names to use for tables.
- **shiny.deprecation.messages** This controls whether messages for deprecated functions in Shiny will be printed. See **shinyDeprecated** for more information.
- **shiny.fullstacktrace** Controls whether "pretty" or full stack traces are dumped to the console when errors occur during Shiny app execution. The default is FALSE (pretty stack traces).

150 shinyApp

shiny.stacktraceoffset If TRUE, then Shiny's printed stack traces will display srcrefs one line above their usual location. This is an arguably more intuitive arrangement for casual R users, as the name of a function appears next to the srcref where it is defined, rather than where it is currently being called from.

shiny.sanitize.errors If TRUE, then normal errors (i.e. errors not wrapped in safeError) won't show up in the app; a simple generic error message is printed instead (the error and strack trace printed to the console remain unchanged). The default is FALSE (unsanitized errors). If you want to sanitize errors in general, but you DO want a particular error e to get displayed to the user, then set this option to TRUE and use stop(safeError(e)) for errors you want the user to see.

shiny.testmode If TRUE, then enable features for testing Shiny applications. If FALSE (the default), do not enable those features.

shinyApp

Create a Shiny app object

Description

These functions create Shiny app objects from either an explicit UI/server pair (shinyApp), or by passing the path of a directory that contains a Shiny app (shinyAppDir). You generally shouldn't need to use these functions to create/run applications; they are intended for interoperability purposes, such as embedding Shiny apps inside a **knitr** document.

Usage

```
shinyApp(ui = NULL, server = NULL, onStart = NULL, options = list(),
 uiPattern = "/", enableBookmarking = NULL)

shinyAppDir(appDir, options = list())

shinyAppFile(appFile, options = list())

as.shiny.appobj(x)

## S3 method for class 'shiny.appobj'
as.shiny.appobj(x)

## S3 method for class 'list'
as.shiny.appobj(x)

## S3 method for class 'character'
as.shiny.appobj(x)

## S3 method for class 'shiny.appobj'
```

shinyApp 151

```
print(x, ...)
## S3 method for class 'shiny.appobj'
as.tags(x, ...)
```

Arguments

ui The UI definition of the app (for example, a call to fluidPage() with nested

controls)

server A server function

onStart A function that will be called before the app is actually run. This is only needed

for shinyAppObj, since in the shinyAppDir case, a global.R file can be used

for this purpose.

options Named options that should be passed to the runApp call (these can be any of

the following: "port", "launch.browser", "host", "quiet", "display.mode" and "test.mode"). You can also specify width and height parameters which provide a hint to the embedding environment about the ideal height/width for the

app.

uiPattern A regular expression that will be applied to each GET request to determine whether

the ui should be used to handle the request. Note that the entire request path must match the regular expression in order for the match to be considered suc-

cessful.

enableBookmarking

Can be one of "url", "server", or "disable". This is equivalent to calling the enableBookmarking() function just before calling shinyApp(). With the default value (NULL), the app will respect the setting from any previous calls to

enableBookmarking(). See enableBookmarking for more information.

appDir Path to directory that contains a Shiny app (i.e. a server.R file and either ui.R or

www/index.html)

appFile Path to a .R file containing a Shiny application

x Object to convert to a Shiny app.

... Additional parameters to be passed to print.

Details

Normally when this function is used at the R console, the Shiny app object is automatically passed to the print() function, which runs the app. If this is called in the middle of a function, the value will not be passed to print() and the app will not be run. To make the app run, pass the app object to print() or runApp().

Value

An object that represents the app. Printing the object or passing it to runApp will run the app.

152 shinyServer

Examples

```
## Only run this example in interactive R sessions
if (interactive()) {
 options(device.ask.default = FALSE)
 shinyApp(
 ui = fluidPage(
 numericInput("n", "n", 1),
 plotOutput("plot")
 ),
 server = function(input, output) {
 output$plot <- renderPlot( plot(head(cars, input$n)) )</pre>
 }
 )
 shinyAppDir(system.file("examples/01_hello", package="shiny"))
 # The object can be passed to runApp()
 app <- shinyApp(</pre>
 ui = fluidPage(
 numericInput("n", "n", 1),
 plotOutput("plot")
 ),
 server = function(input, output) {
 output$plot <- renderPlot( plot(head(cars, input$n)) )</pre>
 }
 )
 runApp(app)
```

shinyServer

Define Server Functionality

Description

Defines the server-side logic of the Shiny application. This generally involves creating functions that map user inputs to various kinds of output. In older versions of Shiny, it was necessary to call shinyServer() in the server.R file, but this is no longer required as of Shiny 0.10. Now the server.R file may simply return the appropriate server function (as the last expression in the code), without calling shinyServer().

Usage

```
shinyServer(func)
```

shinyUI 153

Arguments

func

The server function for this application. See the details section for more information.

Details

Call shinyServer from your application's server.R file, passing in a "server function" that provides the server-side logic of your application.

The server function will be called when each client (web browser) first loads the Shiny application's page. It must take an input and an output parameter. Any return value will be ignored. It also takes an optional session parameter, which is used when greater control is needed.

See the tutorial for more on how to write a server function.

Examples

```
## Not run:
# A very simple Shiny app that takes a message from the user
# and outputs an uppercase version of it.
shinyServer(function(input, output, session) {
 output$uppercase <- renderText({</pre>
 toupper(input$message)
 })
})
# It is also possible for a server.R file to simply return the function,
# without calling shinyServer().
# For example, the server.R file could contain just the following:
function(input, output, session) {
 output$uppercase <- renderText({</pre>
 toupper(input$message)
 })
}
## End(Not run)
```

shinyUI

Create a Shiny UI handler

Description

Historically this function was used in ui.R files to register a user interface with Shiny. It is no longer required as of Shiny 0.10; simply ensure that the last expression to be returned from ui.R is a user interface. This function is kept for backwards compatibility with older applications. It returns the value that is passed to it.

Usage

```
shinyUI(ui)
```

154 showModal

Arguments

ui

A user interace definition

Value

The user interface definition, without modifications or side effects.

showBookmarkUrlModal

Display a modal dialog for bookmarking

Description

This is a wrapper function for urlModal that is automatically called if an application is bookmarked but no other onBookmark callback was set. It displays a modal dialog with the bookmark URL, along with a subtitle that is appropriate for the type of bookmarking used ("url" or "server").

Usage

```
showBookmarkUrlModal(url)
```

Arguments

url

A URL to show in the modal dialog.

showModal

Show or remove a modal dialog

Description

This causes a modal dialog to be displayed in the client browser, and is typically used with modalDialog.

Usage

```
showModal(ui, session = getDefaultReactiveDomain())
removeModal(session = getDefaultReactiveDomain())
```

Arguments

ui

UI content to show in the modal.

session

The session object passed to function given to shinyServer.

See Also

modalDialog for examples.

showNotification 155

|--|

Description

These functions show and remove notifications in a Shiny application.

Usage

```
showNotification(ui, action = NULL, duration = 5, closeButton = TRUE,
  id = NULL, type = c("default", "message", "warning", "error"),
  session = getDefaultReactiveDomain())

removeNotification(id = NULL, session = getDefaultReactiveDomain())
```

Arguments

ui	Content of message.
action	Message content that represents an action. For example, this could be a link that the user can click on. This is separate from ui so customized layouts can handle the main notification content separately from action content.
duration	Number of seconds to display the message before it disappears. Use NULL to make the message not automatically disappear.
closeButton	If TRUE, display a button which will make the notification disappear when clicked. If FALSE do not display.
id	An ID string. This can be used to change the contents of an existing message with showNotification, or to remove it with removeNotification. If not provided, one will be generated automatically. If an ID is provided and there does not currently exist a notification with that ID, a new notification will be created with that ID.
type	A string which controls the color of the notification. One of "default" (gray), "message" (blue), "warning" (yellow), or "error" (red).
session	Session object to send notification to.

Value

An ID for the notification.

```
## Only run examples in interactive R sessions
if (interactive()) {
# Show a message when button is clicked
shinyApp(
 ui = fluidPage(
 actionButton("show", "Show")
```

showReactLog

```
),
  server = function(input, output) {
 observeEvent(input$show, {
 showNotification("Message text",
 action = a(href = "javascript:location.reload();", "Reload page")
 })
 }
)
# App with show and remove buttons
shinyApp(
  ui = fluidPage(
 actionButton("show", "Show"),
 actionButton("remove", "Remove")
  ),
  server = function(input, output) {
 # A queue of notification IDs
 ids <- character(0)</pre>
 # A counter
 n <- 0
 observeEvent(input$show, {
 # Save the ID for removal later
 id <- showNotification(paste("Message", n), duration = NULL)</pre>
 ids <<- c(ids, id)</pre>
 n <<- n + 1
 })
 observeEvent(input$remove, {
 if (length(ids) > 0)
 removeNotification(ids[1])
 ids <<- ids[-1]
 })
  }
)
}
```

showReactLog

Reactive Log Visualizer

Description

Provides an interactive browser-based tool for visualizing reactive dependencies and execution in your application.

Usage

```
showReactLog(time = TRUE)
```

showTab 157

Arguments

time

A boolean that specifies whether or not to display the time that each reactive.

Details

To use the reactive log visualizer, start with a fresh R session and run the command options(shiny.reactlog=TRUE); then launch your application in the usual way (e.g. using runApp). At any time you can hit Ctrl+F3 (or for Mac users, Command+F3) in your web browser to launch the reactive log visualization.

The reactive log visualization only includes reactive activity up until the time the report was loaded. If you want to see more recent activity, refresh the browser.

Note that Shiny does not distinguish between reactive dependencies that "belong" to one Shiny user session versus another, so the visualization will include all reactive activity that has taken place in the process, not just for a particular application or session.

As an alternative to pressing Ctrl/Command+F3-for example, if you are using reactives outside of the context of a Shiny application-you can run the showReactLog function, which will generate the reactive log visualization as a static HTML file and launch it in your default browser. In this case, refreshing your browser will not load new activity into the report; you will need to call showReactLog() explicitly.

For security and performance reasons, do not enable shiny.reactlog in production environments. When the option is enabled, it's possible for any user of your app to see at least some of the source code of your reactive expressions and observers.

showTab

Dynamically hide/show a tabPanel

Description

Dynamically hide or show a tabPanel (or a navbarMenu) from an existing tabsetPanel, navlistPanel or navbarPage.

Usage

```
showTab(inputId, target, select = FALSE,
 session = getDefaultReactiveDomain())
hideTab(inputId, target, session = getDefaultReactiveDomain())
```

Arguments

inputId	The id of the tabsetPanel (or navlistPanel or navbarPage) in which to find target.
target	The value of the tabPanel to be hidden/shown. See Details if you want to hide/show an entire navbarMenu instead.
select	Should target be selected upon being shown?
session	The shiny session within which to call this function.

158 showTab

Details

For navbarPage, you can hide/show conventional tabPanels (whether at the top level or nested inside a navbarMenu), as well as an entire navbarMenu. For the latter case, target should be the menuName that you gave your navbarMenu when you first created it (by default, this is equal to the value of the title argument).

See Also

insertTab

```
## Only run this example in interactive R sessions
if (interactive()) {
ui <- navbarPage("Navbar page", id = "tabs",</pre>
  tabPanel("Home",
 actionButton("hideTab", "Hide 'Foo' tab"),
 actionButton("showTab", "Show 'Foo' tab"),
actionButton("hideMenu", "Hide 'More' navbarMenu"),
actionButton("showMenu", "Show 'More' navbarMenu")
  tabPanel("Foo", "This is the foo tab"),
tabPanel("Bar", "This is the bar tab"),
  navbarMenu("More",
 tabPanel("Table", "Table page"),
 tabPanel("About", "About page"),
 "----",
 "Even more!",
 tabPanel("Email", "Email page")
  )
)
server <- function(input, output, session) {</pre>
  observeEvent(input$hideTab, {
 hideTab(inputId = "tabs", target = "Foo")
  })
  observeEvent(input$showTab, {
 showTab(inputId = "tabs", target = "Foo")
  })
  observeEvent(input$hideMenu, {
 hideTab(inputId = "tabs", target = "More")
  })
  observeEvent(input$showMenu, {
 showTab(inputId = "tabs", target = "More")
  })
}
shinyApp(ui, server)
```

sidebarLayout 159

}

sidebarLayout

Layout a sidebar and main area

Description

Create a layout with a sidebar and main area. The sidebar is displayed with a distinct background color and typically contains input controls. The main area occupies 2/3 of the horizontal width and typically contains outputs.

Usage

```
sidebarLayout(sidebarPanel, mainPanel, position = c("left", "right"),
fluid = TRUE)
```

Arguments

sidebarPanel The sidebarPanel containing input controls

mainPanel The mainPanel containing outputs

position The position of the sidebar relative to the main area ("left" or "right")

fluid TRUE to use fluid layout; FALSE to use fixed layout.

```
## Only run examples in interactive R sessions
if (interactive()) {
options(device.ask.default = FALSE)
# Define UI
ui <- fluidPage(</pre>
 # Application title
 titlePanel("Hello Shiny!"),
 sidebarLayout(
 # Sidebar with a slider input
 sidebarPanel(
 sliderInput("obs",
 "Number of observations:",
 min = 0,
 max = 1000,
 value = 500)
 ),
 # Show a plot of the generated distribution
```

160 sidebarPanel

```
mainPanel(
 plotOutput("distPlot")
)
)

# Server logic
server <- function(input, output) {
 output$distPlot <- renderPlot({
 hist(rnorm(input$obs))
 })
}

# Complete app with UI and server components
shinyApp(ui, server)
}</pre>
```

sidebarPanel

Create a sidebar panel

Description

Create a sidebar panel containing input controls that can in turn be passed to sidebarLayout.

Usage

```
sidebarPanel(..., width = 4)
```

Arguments

... UI elements to include on the sidebar

width

The width of the sidebar. For fluid layouts this is out of 12 total units; for fixed layouts it is out of whatever the width of the sidebar's parent column is.

Value

A sidebar that can be passed to sidebarLayout

singleton 161

singleton	Include content only once	

Description

Use singleton to wrap contents (tag, text, HTML, or lists) that should be included in the generated document only once, yet may appear in the document-generating code more than once. Only the first appearance of the content (in document order) will be used.

Usage

```
singleton(x, value = TRUE)
is.singleton(x)
```

Arguments

x A tag, text, HTML, or list.value Whether the object should be a singleton.

sliderInput	Slider Input Widget	
-------------	---------------------	--

Description

Constructs a slider widget to select a numeric value from a range.

Usage

```
sliderInput(inputId, label, min, max, value, step = NULL, round = FALSE,
  format = NULL, locale = NULL, ticks = TRUE, animate = FALSE,
  width = NULL, sep = ",", pre = NULL, post = NULL, timeFormat = NULL,
  timezone = NULL, dragRange = TRUE)
animationOptions(interval = 1000, loop = FALSE, playButton = NULL,
  pauseButton = NULL)
```

Arguments

inputId	The input slot that will be used to access the value.
label	Display label for the control, or NULL for no label.
min	The minimum value (inclusive) that can be selected.
max	The maximum value (inclusive) that can be selected.

162 sliderInput

value The initial value of the slider. A numeric vector of length one will create a regular slider; a numeric vector of length two will create a double-ended range

slider. A warning will be issued if the value doesn't fit between min and max.

step Specifies the interval between each selectable value on the slider (if NULL, a

heuristic is used to determine the step size). If the values are dates, step is in

days; if the values are times (POSIXt), step is in seconds.

round TRUE to round all values to the nearest integer; FALSE if no rounding is desired;

or an integer to round to that number of digits (for example, 1 will round to the nearest 10, and -2 will round to the nearest .01). Any rounding will be applied

after snapping to the nearest step.

format Deprecated.

locale Deprecated.

ticks FALSE to hide tick marks, TRUE to show them according to some simple heuris-

tics.

animate TRUE to show simple animation controls with default settings; FALSE not to; or a

custom settings list, such as those created using animationOptions.

width The width of the input, e.g. '400px', or '100%'; see validateCssUnit.

sep Separator between thousands places in numbers.

pre A prefix string to put in front of the value.

post A suffix string to put after the value.

timeFormat Only used if the values are Date or POSIXt objects. A time format string, to be

passed to the Javascript strftime library. See https://github.com/samsonjs/strftime for more details. The allowed format specifications are very similar, but not identical, to those for R's strftime function. For Dates, the default is "%F" (like "2015-07-01"), and for POSIXt, the default is "%F %T" (like

"2015-07-01 15:32:10").

timezone Only used if the values are POSIXt objects. A string specifying the time zone

offset for the displayed times, in the format "+HHMM" or "-HHMM". If NULL (the default), times will be displayed in the browser's time zone. The value "+0000"

will result in UTC time.

dragRange This option is used only if it is a range slider (with two values). If TRUE (the

default), the range can be dragged. In other words, the min and max can be

dragged together. If FALSE, the range cannot be dragged.

interval The interval, in milliseconds, between each animation step.

loop TRUE to automatically restart the animation when it reaches the end.

playButton Specifies the appearance of the play button. Valid values are a one-element

character vector (for a simple text label), an HTML tag or list of tags (using tag

and friends), or raw HTML (using HTML).

pauseButton Similar to playButton, but for the pause button.

snapshotExclude 163

See Also

```
updateSliderInput
```

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateInput, dateInput, fileInput, numericInput, passwordInput, radioButtons, selectInput, submitButton, textAreaInput, textInput

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
  options(device.ask.default = FALSE)

ui <- fluidPage(
 sliderInput("obs", "Number of observations:",
 min = 0, max = 1000, value = 500
 ),
 plotOutput("distPlot")
)

# Server logic
server <- function(input, output) {
 output$distPlot <- renderPlot({
 hist(rnorm(input$obs))
 })
}

# Complete app with UI and server components
shinyApp(ui, server)
}</pre>
```

snapshotExclude

Mark an output to be excluded from test snapshots

Description

Mark an output to be excluded from test snapshots

Usage

```
snapshotExclude(x)
```

Arguments

x A reactive which will be assigned to an output.

snapshotPreprocessInput

Add a function for preprocessing an input before taking a test snapshot

Description

Add a function for preprocessing an input before taking a test snapshot

Usage

```
snapshotPreprocessInput(inputId, fun, session = getDefaultReactiveDomain())
```

Arguments

inputId Name of the input value.

fun A function that takes the input value and returns a modified value. The returned

value will be used for the test snapshot.

session A Shiny session object.

snapshotPreprocessOutput

Add a function for preprocessing an output before taking a test snap-

Description

Add a function for preprocessing an output before taking a test snapshot

Usage

```
snapshotPreprocessOutput(x, fun)
```

Arguments

x A reactive which will be assigned to an output.

fun A function that takes the output value as an input and returns a modified value.

The returned value will be used for the test snapshot.

splitLayout 165

splitLayout Split layout

Description

Lays out elements horizontally, dividing the available horizontal space into equal parts (by default).

Usage

```
splitLayout(..., cellWidths = NULL, cellArgs = list())
```

Arguments

Unnamed arguments will become child elements of the layout. Named arguments will become HTML attributes on the outermost tag.

Character or numeric vector indicating the widths of the individual cells. Recycling will be used if needed. Character values will be interpreted as CSS lengths (see validateCssUnit), numeric values as pixels.

CellArgs

Any additional attributes that should be used for each cell of the layout.

```
## Only run examples in interactive R sessions
if (interactive()) {
options(device.ask.default = FALSE)
# Server code used for all examples
server <- function(input, output) {</pre>
 output$plot1 <- renderPlot(plot(cars))</pre>
 output$plot2 <- renderPlot(plot(pressure))</pre>
 output$plot3 <- renderPlot(plot(AirPassengers))</pre>
}
# Equal sizing
ui <- splitLayout(</pre>
 plotOutput("plot1"),
 plotOutput("plot2")
)
shinyApp(ui, server)
# Custom widths
ui <- splitLayout(cellWidths = c("25%", "75%"),</pre>
 plotOutput("plot1"),
 plotOutput("plot2")
shinyApp(ui, server)
# All cells at 300 pixels wide, with cell padding
# and a border around everything
```

166 submitButton

```
ui <- splitLayout(
 style = "border: 1px solid silver;",
 cellWidths = 300,
 cellArgs = list(style = "padding: 6px"),
 plotOutput("plot1"),
 plotOutput("plot2"),
 plotOutput("plot3")
)
shinyApp(ui, server)
}</pre>
```

stopApp

Stop the currently running Shiny app

Description

Stops the currently running Shiny app, returning control to the caller of runApp.

Usage

```
stopApp(returnValue = invisible())
```

Arguments

returnValue

The value that should be returned from runApp.

submitButton

Create a submit button

Description

Create a submit button for an app. Apps that include a submit button do not automatically update their outputs when inputs change, rather they wait until the user explicitly clicks the submit button. The use of submitButton is generally discouraged in favor of the more versatile actionButton (see details below).

Usage

```
submitButton(text = "Apply Changes", icon = NULL, width = NULL)
```

Arguments

text	Button caption
icon	Optional icon to appear on the button
width	The width of the button, e.g. '400px', or '100%'; see validateCssUnit.

submitButton 167

Details

Submit buttons are unusual Shiny inputs, and we recommend using actionButton instead of submitButton when you want to delay a reaction. See this article for more information (including a demo of how to "translate" code using a submitButton to code using an actionButton).

In essence, the presence of a submit button stops all inputs from sending their values automatically to the server. This means, for instance, that if there are *two* submit buttons in the same app, clicking either one will cause all inputs in the app to send their values to the server. This is probably not what you'd want, which is why submit button are unwieldy for all but the simplest apps. There are other problems with submit buttons: for example, dynamically created submit buttons (for example, with renderUI or insertUI) will not work.

Value

A submit button that can be added to a UI definition.

See Also

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateInput, dateRangeInput, fileInput, numericInput, passwordInput, radioButtons, selectInput, sliderInput, textAreaInput, textInput

```
if (interactive()) {
shinyApp(
 ui = basicPage(
 numericInput("num", label = "Make changes", value = 1),
 submitButton("Update View", icon("refresh")),
 helpText("When you click the button above, you should see",
 "the output below update to reflect the value you",
 "entered at the top:"),
 verbatimTextOutput("value")
 ),
 server = function(input, output) {
 # submit buttons do not have a value of their own,
 # they control when the app accesses values of other widgets.
 # input$num is the value of the number widget.
 output$value <- renderPrint({ input$num })</pre>
 }
)
}
```

168 tableOutput

suppressDependencies Suppress web dependencies

Description

This suppresses one or more web dependencies. It is meant to be used when a dependency (like a JavaScript or CSS file) is declared in raw HTML, in an HTML template.

Usage

```
suppressDependencies(...)
```

Arguments

... Names of the dependencies to suppress. For example, "jquery" or "bootstrap".

See Also

htmlTemplate for more information about using HTML templates. htmlDependency

tableOutput

Create a table output element

Description

Render a renderTable or renderDataTable within an application page. renderTable uses a standard HTML table, while renderDataTable uses the DataTables Javascript library to create an interactive table with more features.

Usage

```
tableOutput(outputId)
dataTableOutput(outputId)
```

Arguments

outputId

output variable to read the table from

Value

A table output element that can be included in a panel

tabPanel 169

See Also

renderTable, renderDataTable.

Examples

```
## Only run this example in interactive R sessions
if (interactive()) {
  # table example
  shinyApp(
 ui = fluidPage(
 fluidRow(
 column(12,
 tableOutput('table')
 )
 ),
 server = function(input, output) {
 output$table <- renderTable(iris)</pre>
  # DataTables example
  shinyApp(
 ui = fluidPage(
 fluidRow(
 column(12,
 dataTableOutput('table')
 )
 )
 ),
 server = function(input, output) {
 output$table <- renderDataTable(iris)</pre>
 }
 )
}
```

tabPanel

Create a tab panel

Description

Create a tab panel that can be included within a tabsetPanel.

Usage

```
tabPanel(title, ..., value = title, icon = NULL)
```

170 tabsetPanel

Arguments

title	Display title for tab
• • •	UI elements to include within the tab
value	The value that should be sent when tabsetPanel reports that this tab is selected. If omitted and tabsetPanel has an id, then the title will be used
icon	Optional icon to appear on the tab. This attribute is only valid when using a tabPanel within a navbarPage.

Value

A tab that can be passed to tabsetPanel

See Also

```
tabsetPanel
```

Examples

```
# Show a tabset that includes a plot, summary, and
# table view of the generated distribution
mainPanel(
  tabsetPanel(
 tabPanel("Plot", plotOutput("plot")),
  tabPanel("Summary", verbatimTextOutput("summary")),
  tabPanel("Table", tableOutput("table"))
)
```

tabsetPanel

Create a tabset panel

Description

Create a tabset that contains tabPanel elements. Tabsets are useful for dividing output into multiple independently viewable sections.

Usage

```
tabsetPanel(..., id = NULL, selected = NULL, type = c("tabs", "pills"), position = NULL)
```

171

Arguments

	tabPanel elements to include in the tabset
id	If provided, you can use input\$id in your server logic to determine which of the current tabs is active. The value will correspond to the value argument that is passed to tabPanel.
selected	The value (or, if none was supplied, the title) of the tab that should be selected by default. If NULL, the first tab will be selected.
type	Use "tabs" for the standard look; Use "pills" for a more plain look where tabs are selected using a background fill color.
position	This argument is deprecated; it has been discontinued in Bootstrap 3.

Value

A tabset that can be passed to mainPanel

See Also

```
tabPanel, updateTabsetPanel, insertTab, showTab
```

Examples

```
# Show a tabset that includes a plot, summary, and
# table view of the generated distribution
mainPanel(
  tabsetPanel(
 tabPanel("Plot", plotOutput("plot")),
 tabPanel("Summary", verbatimTextOutput("summary")),
 tabPanel("Table", tableOutput("table"))
)
```

tag

HTML Tag Object

Description

tag() creates an HTML tag definition. Note that all of the valid HTML5 tags are already defined in the tags environment so these functions should only be used to generate additional tags. tagAppendChild() and tagList() are for supporting package authors who wish to create their own sets of tags; see the contents of bootstrap.R for examples.

172 tag

Usage

```
tagList(...)
tagAppendAttributes(tag, ...)
tagAppendChild(tag, child)
tagAppendChildren(tag, ..., list = NULL)
tagSetChildren(tag, ..., list = NULL)
tag(`_tag_name`, varArgs)
```

Arguments

_tag_name	HTML tag name
varArgs	List of attributes and children of the element. Named list items become attributes, and unnamed list items become children. Valid children are tags, single-character character vectors (which become text nodes), and raw HTML (see HTML). You can also pass lists that contain tags, text nodes, and HTML.
tag	A tag to append child elements to.
child	A child element to append to a parent tag.
•••	Unnamed items that comprise this list of tags.
list	An optional list of elements. Can be used with or instead of the items.

Value

An HTML tag object that can be rendered as HTML using as.character().

textAreaInput 173

textAreaInput Create a textarea input control

Description

Create a textarea input control for entry of unstructured text values.

Usage

```
textAreaInput(inputId, label, value = "", width = NULL, height = NULL,
cols = NULL, rows = NULL, placeholder = NULL, resize = NULL)
```

Arguments

inputId	The input slot that will be used to access the value.
label	Display label for the control, or NULL for no label.
value	Initial value.
width	The width of the input, e.g. '400px', or '100%'; see validateCssUnit.
height	The height of the input, e.g. '400px', or '100%'; see validateCssUnit.
cols	Value of the visible character columns of the input, e.g. 80. If used with width, width will take precedence in the browser's rendering.
rows	The value of the visible character rows of the input, e.g. 6. If used with height, height will take precedence in the browser's rendering.
placeholder	A character string giving the user a hint as to what can be entered into the control. Internet Explorer 8 and 9 do not support this option.
resize	Which directions the textarea box can be resized. Can be one of "both", "none", "vertical", and "horizontal". The default, NULL, will use the client browser's default setting for resizing textareas.

Value

A textarea input control that can be added to a UI definition.

See Also

updateTextAreaInput

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateInput, dateRangeInput, fileInput, numericInput, passwordInput, radioButtons, selectInput, sliderInput, submitButton, textInput

174 textInput

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 textAreaInput("caption", "Caption", "Data Summary", width = "1000px"),
 verbatimTextOutput("value")
)
server <- function(input, output) {
 output$value <- renderText({ input$caption })
}
shinyApp(ui, server)
}</pre>
```

textInput

Create a text input control

Description

Create an input control for entry of unstructured text values

Usage

```
textInput(inputId, label, value = "", width = NULL, placeholder = NULL)
```

Arguments

inputId The input slot that will be used to access the value.

label Display label for the control, or NULL for no label.

value Initial value.

width The width of the input, e.g. '400px', or '100%'; see validateCssUnit.

placeholder A character string giving the user a hint as to what can be entered into the con-

trol. Internet Explorer 8 and 9 do not support this option.

Value

A text input control that can be added to a UI definition.

See Also

updateTextInput

Other input elements: actionButton, checkboxGroupInput, checkboxInput, dateInput, dateRangeInput, fileInput, numericInput, passwordInput, radioButtons, selectInput, sliderInput, submitButton, textAreaInput

textOutput 175

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 textInput("caption", "Caption", "Data Summary"),
 verbatimTextOutput("value")
)
server <- function(input, output) {
 output$value <- renderText({ input$caption })
}
shinyApp(ui, server)
}</pre>
```

textOutput

Create a text output element

Description

Render a reactive output variable as text within an application page. The text will be included within an HTML div tag by default.

Usage

```
textOutput(outputId, container = if (inline) span else div, inline = FALSE)
```

Arguments

outputId output variable to read the value from

container a function to generate an HTML element to contain the text

inline use an inline (span()) or block container (div()) for the output

Details

Text is HTML-escaped prior to rendering. This element is often used to display renderText output variables.

Value

A text output element that can be included in a panel

```
h3(textOutput("caption"))
```

176 updateActionButton

titlePanel

Create a panel containing an application title.

Description

Create a panel containing an application title.

Usage

```
titlePanel(title, windowTitle = title)
```

Arguments

title An application title to display

windowTitle The title that should be displayed by the browser window.

Details

Calling this function has the side effect of including a title tag within the head. You can also specify a page title explicitly using the 'title' parameter of the top-level page function.

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 titlePanel("Hello Shiny!")
)
shinyApp(ui, server = function(input, output) { })
}</pre>
```

updateActionButton

Change the label or icon of an action button on the client

Description

Change the label or icon of an action button on the client

Usage

```
updateActionButton(session, inputId, label = NULL, icon = NULL)
```

updateActionButton 177

Arguments

session The session object passed to function given to shinyServer.

inputId The id of the input object.

label The label to set for the input object.

The icon to set for the input object. To remove the current icon, use icon=character(0).

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

See Also

actionButton

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(</pre>
 actionButton("update", "Update other buttons"),
 br(),
 actionButton("goButton", "Go"),
 br(),
 actionButton("goButton2", "Go 2", icon = icon("area-chart")),
 br(),
 actionButton("goButton3", "Go 3")
server <- function(input, output, session) {</pre>
 observe({
 req(input$update)
 # Updates goButton's label and icon
 updateActionButton(session, "goButton",
 label = "New label",
 icon = icon("calendar"))
 # Leaves goButton2's label unchaged and
 # removes its icon
```

```
updateActionButton(session, "goButton2",
 icon = character(0))

# Leaves goButton3's icon, if it exists,
# unchaged and changes its label
 updateActionButton(session, "goButton3",
 label = "New label 3")
})
}
shinyApp(ui, server)
}
```

updateCheckboxGroupInput

Change the value of a checkbox group input on the client

Description

Change the value of a checkbox group input on the client

Usage

```
updateCheckboxGroupInput(session, inputId, label = NULL, choices = NULL,
  selected = NULL, inline = FALSE, choiceNames = NULL,
  choiceValues = NULL)
```

Arguments

session The session object passed to function given to shinyServer.

inputId The id of the input object.

label The label to set for the input object.

choices List of values to show checkboxes for. If elements of the list are named then that

name rather than the value is displayed to the user. If this argument is provided, then choiceNames and choiceValues must not be provided, and vice-versa. The values should be strings; other types (such as logicals and numbers) will be

coerced to strings.

selected The values that should be initially selected, if any.

inline If TRUE, render the choices inline (i.e. horizontally)

choiceNames List of names and values, respectively, that are displayed to the user in the app

and correspond to the each choice (for this reason, choiceNames and choiceValues must have the same length). If either of these arguments is provided, then the other *must* be provided and choices *must not* be provided. The advantage of using both of these over a named list for choices is that choiceNames allows any type of UI object to be passed through (tag objects, icons, HTML code, ...),

instead of just simple text. See Examples.

choiceValues

List of names and values, respectively, that are displayed to the user in the app and correspond to the each choice (for this reason, choiceNames and choiceValues must have the same length). If either of these arguments is provided, then the other *must* be provided and choices *must not* be provided. The advantage of using both of these over a named list for choices is that choiceNames allows any type of UI object to be passed through (tag objects, icons, HTML code, ...), instead of just simple text. See Examples.

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

See Also

checkboxGroupInput

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(
  p("The first checkbox group controls the second"),
  checkboxGroupInput("inCheckboxGroup", "Input checkbox",
 c("Item A", "Item B", "Item C")),
  checkboxGroupInput("inCheckboxGroup2", "Input checkbox 2",
 c("Item A", "Item B", "Item C"))
)
server <- function(input, output, session) {</pre>
  observe({
 x <- input$inCheckboxGroup</pre>
 # Can use character(0) to remove all choices
 if (is.null(x))
 x <- character(0)
 # Can also set the label and select items
 updateCheckboxGroupInput(session, "inCheckboxGroup2",
 label = paste("Checkboxgroup label", length(x)),
 choices = x,
```

```
selected = x
)
})
}
shinyApp(ui, server)
}
```

updateCheckboxInput

Change the value of a checkbox input on the client

Description

Change the value of a checkbox input on the client

Usage

```
updateCheckboxInput(session, inputId, label = NULL, value = NULL)
```

Arguments

session The session object passed to function given to shinyServer.

inputId The id of the input object.

The label to set for the input object.

value The value to set for the input object.

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

See Also

checkboxInput

updateDateInput 181

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 sliderInput("controller", "Controller", 0, 1, 0, step = 1),
 checkboxInput("inCheckbox", "Input checkbox")
)

server <- function(input, output, session) {
 observe({
 # TRUE if input$controller is odd, FALSE if even.
 x_even <- input$controller %% 2 == 1

 updateCheckboxInput(session, "inCheckbox", value = x_even)
 })
}

shinyApp(ui, server)
}</pre>
```

 ${\tt updateDateInput}$

Change the value of a date input on the client

Description

Change the value of a date input on the client

Usage

```
updateDateInput(session, inputId, label = NULL, value = NULL, min = NULL,
 max = NULL)
```

Arguments

session	The session object passed to function given to shinyServer.
inputId	The id of the input object.
label	The label to set for the input object.
value	The desired date value. Either a Date object, or a string in yyyy-mm-dd format. Supply NA to clear the date.
min	The minimum allowed date. Either a Date object, or a string in yyyy-mm-dd format.
max	The maximum allowed date. Either a Date object, or a string in yyyy-mm-dd format.

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

See Also

dateInput

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(
 sliderInput("n", "Day of month", 1, 30, 10),
 dateInput("inDate", "Input date")
)
server <- function(input, output, session) {</pre>
 observe({
 date <- as.Date(paste0("2013-04-", input$n))</pre>
 updateDateInput(session, "inDate",
 label = paste("Date label", input$n),
 value = date,
 min = date - 3,
 max
 = date + 3
 )
 })
}
shinyApp(ui, server)
```

updateDateRangeInput Change the start and end values of a date range input on the client

Description

Change the start and end values of a date range input on the client

Usage

```
updateDateRangeInput(session, inputId, label = NULL, start = NULL,
end = NULL, min = NULL, max = NULL)
```

Arguments

session	The session object passed to function given to shinyServer.
inputId	The id of the input object.
label	The label to set for the input object.
start	The start date. Either a Date object, or a string in yyyy-mm-dd format. Supplying NA clears the start date.
end	The end date. Either a Date object, or a string in $yyyy$ -mm-dd format. Supplying NA clears the end date.
min	The minimum allowed date. Either a Date object, or a string in $yyyy$ -mm-dd format.
max	The maximum allowed date. Either a Date object, or a string in yyyy-mm-dd format.

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

See Also

dateRangeInput

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 sliderInput("n", "Day of month", 1, 30, 10),
 dateRangeInput("inDateRange", "Input date range")
)

server <- function(input, output, session) {
 observe({</pre>
```

184 updateNumericInput

```
date <- as.Date(paste0("2013-04-", input$n))

updateDateRangeInput(session, "inDateRange",
 label = paste("Date range label", input$n),
 start = date - 1,
 end = date + 1,
 min = date - 5,
 max = date + 5
 )
})
}
shinyApp(ui, server)
}</pre>
```

updateNumericInput

Change the value of a number input on the client

Description

Change the value of a number input on the client

Usage

```
updateNumericInput(session, inputId, label = NULL, value = NULL,
min = NULL, max = NULL, step = NULL)
```

Arguments

The session object passed to function given to shinyServer.

The id of the input object.

The label to set for the input object.

value The value to set for the input object.

min Minimum value.

max Maximum value.

step Step size.

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

updateQueryString 185

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

See Also

numericInput

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(</pre>
  sliderInput("controller", "Controller", 0, 20, 10),
numericInput("inNumber", "Input number", 0),
  numericInput("inNumber2", "Input number 2", 0)
)
server <- function(input, output, session) {</pre>
  observeEvent(input$controller, {
 \# We'll use the input$controller variable multiple times, so save it as x
 # for convenience.
 x <- input$controller
 updateNumericInput(session, "inNumber", value = x)
 updateNumericInput(session, "inNumber2",
 label = paste("Number label ", x),
 value = x, min = x-10, max = x+10, step = 5)
  })
}
shinyApp(ui, server)
```

updateQueryString

Update URL in browser's location bar

Description

This function updates the client browser's query string in the location bar. It typically is called from an observer. Note that this will not work in Internet Explorer 9 and below.

Usage

```
updateQueryString(queryString, mode = c("replace", "push"),
  session = getDefaultReactiveDomain())
```

186 updateQueryString

Arguments

queryString The new query string to show in the location bar.

when the query string is updated, should the the current history entry be re-

placed (default), or should a new history entry be pushed onto the history stack? The former should only be used in a live bookmarking context. The latter is useful if you want to navigate between states using the browser's back and forward

buttons. See Examples.

session A Shiny session object.

Details

For mode = "push", only three updates are currently allowed:

1. the query string (format: ?param1=val1¶m2=val2)

2. the hash (format: #hash)

3. both the query string and the hash (format: ?param1=val1¶m2=val2#hash)

In other words, if mode = "push", the queryString must start with either? or with #.

A technical curiosity: under the hood, this function is calling the HTML5 history API (which is where the names for the mode argument come from). When mode = "replace", the function called is window.history.replaceState(null, null, queryString). When mode = "push", the function called is window.history.pushState(null, null, queryString).

See Also

enableBookmarking, getQueryString

```
## Only run these examples in interactive sessions
if (interactive()) {
 ## App 1: Doing "live" bookmarking
 ## Update the browser's location bar every time an input changes.
 ## This should not be used with enableBookmarking("server"),
 ## because that would create a new saved state on disk every time
 ## the user changes an input.
 enableBookmarking("url")
 shinyApp(
 ui = function(req) {
 fluidPage(
 textInput("txt", "Text"),
 checkboxInput("chk", "Checkbox")
 )
 },
 server = function(input, output, session) {
 observe({
 # Trigger this observer every time an input changes
 reactiveValuesToList(input)
 session$doBookmark()
```

updateRadioButtons 187

```
onBookmarked(function(url) {
 updateQueryString(url)
 })
 }
 )
 ## App 2: Printing the value of the query string
 ## (Use the back and forward buttons to see how the browser
 ## keeps a record of each state)
 shinyApp(
 ui = fluidPage(
 textInput("txt", "Enter new query string"),
 helpText("Format: ?param1=val1&param2=val2"),
 actionButton("go", "Update"),
 hr(),
 verbatimTextOutput("query")
 ),
 server = function(input, output, session) {
 observeEvent(input$go, {
 updateQueryString(input$txt, mode = "push")
 })
 output$query <- renderText({</pre>
 query <- getQueryString()</pre>
 queryText <- paste(names(query), query,</pre>
 sep = "=", collapse=", ")
 paste("Your query string is:\n", queryText)
 })
 }
 )
}
```

updateRadioButtons

Change the value of a radio input on the client

Description

Change the value of a radio input on the client

Usage

```
updateRadioButtons(session, inputId, label = NULL, choices = NULL,
  selected = NULL, inline = FALSE, choiceNames = NULL,
  choiceValues = NULL)
```

Arguments

session The session object passed to function given to shinyServer.

inputId The id of the input object.

188 updateRadioButtons

label The label to set for the input object.

choices List of values to select from (if elements of the list are named then that name

rather than the value is displayed to the user). If this argument is provided, then choiceNames and choiceValues must not be provided, and vice-versa. The values should be strings; other types (such as logicals and numbers) will be

coerced to strings.

selected The initially selected value (if not specified then defaults to the first value)

inline If TRUE, render the choices inline (i.e. horizontally)

choiceNames List of names and values, respectively, that are displayed to the user in the app

and correspond to the each choice (for this reason, choiceNames and choiceValues must have the same length). If either of these arguments is provided, then the other *must* be provided and choices *must not* be provided. The advantage of using both of these over a named list for choices is that choiceNames allows any type of UI object to be passed through (tag objects, icons, HTML code, ...),

instead of just simple text. See Examples.

choiceValues List of names and values, respectively, that are displayed to the user in the app

and correspond to the each choice (for this reason, choiceNames and choiceValues must have the same length). If either of these arguments is provided, then the other *must* be provided and choices *must not* be provided. The advantage of using both of these over a named list for choices is that choiceNames allows any type of UI object to be passed through (tag objects, icons, HTML code, ...),

instead of just simple text. See Examples.

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

See Also

```
radioButtons
```

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
  p("The first radio button group controls the second"),</pre>
```

updateSelectInput 189

```
radioButtons("inRadioButtons", "Input radio buttons",
 c("Item A", "Item B", "Item C")),
 radioButtons("inRadioButtons2", "Input radio buttons 2",
 c("Item A", "Item B", "Item C"))
)
server <- function(input, output, session) {</pre>
 x <- input$inRadioButtons
 # Can also set the label and select items
 updateRadioButtons(session, "inRadioButtons2",
 label = paste("radioButtons label", x),
 choices = x,
 selected = x
 )
 })
}
shinyApp(ui, server)
```

updateSelectInput

Change the value of a select input on the client

Description

Change the value of a select input on the client

Usage

```
updateSelectInput(session, inputId, label = NULL, choices = NULL,
 selected = NULL)

updateSelectizeInput(session, inputId, label = NULL, choices = NULL,
 selected = NULL, options = list(), server = FALSE)
```

Arguments

session The session object passed to function given to shinyServer.

inputId The id of the input object.

label The label to set for the input object.

choices List of values to select from. If ele

List of values to select from. If elements of the list are named, then that name rather than the value is displayed to the user. This can also be a named list whose elements are (either named or unnamed) lists or vectors. If this is the case, the outermost names will be used as the "optgroup" label for the elements in the respective sublist. This allows you to group and label similar choices. See the example section for a small demo of this feature.

190 updateSelectInput

The initially selected value (or multiple values if multiple = TRUE). If not specified then defaults to the first value for single-select lists and no values for multiple select lists.

Options

A list of options. See the documentation of selectize.js for possible options (character option values inside I() will be treated as literal JavaScript code; see renderDataTable() for details).

Server

whether to store choices on the server side, and load the select options dynamically on searching, instead of writing all choices into the page at once (i.e., only use the client-side version of selectize.js)

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

See Also

```
selectInput
```

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(</pre>
 p("The checkbox group controls the select input"),
 checkboxGroupInput("inCheckboxGroup", "Input checkbox",
 c("Item A", "Item B", "Item C")),
 selectInput("inSelect", "Select input",
 c("Item A", "Item B", "Item C"))
)
server <- function(input, output, session) {</pre>
 observe({
 x <- input$inCheckboxGroup</pre>
 # Can use character(0) to remove all choices
 if (is.null(x))
 x <- character(0)
 # Can also set the label and select items
```

updateSliderInput 191

```
updateSelectInput(session, "inSelect",
 label = paste("Select input label", length(x)),
 choices = x,
 selected = tail(x, 1)
 )
})
shinyApp(ui, server)
}
```

updateSliderInput

Change the value of a slider input on the client

Description

Change the value of a slider input on the client

Usage

```
updateSliderInput(session, inputId, label = NULL, value = NULL,
min = NULL, max = NULL, step = NULL)
```

Arguments

session	The session object passed to function given to shinyServer.
inputId	The id of the input object.
label	The label to set for the input object.
value	The value to set for the input object.
min	Minimum value.
max	Maximum value.
step	Step size.

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

192 updateTabsetPanel

See Also

```
sliderInput
```

Examples

```
## Only run this example in interactive R sessions
if (interactive()) {
 shinyApp(
 ui = fluidPage(
 sidebarLayout(
 sidebarPanel(
 p("The first slider controls the second"),
 sliderInput("control", "Controller:", min=0, max=20, value=10,
 step=1),
 sliderInput("receive", "Receiver:", min=0, max=20, value=10,
 step=1)
 ),
 mainPanel()
 )
 ),
 server = function(input, output, session) {
 val <- input$control</pre>
 \mbox{\tt\#} Control the value, min, max, and step.
 # Step size is 2 when input value is even; 1 when value is odd.
 updateSliderInput(session, "receive", value = val,
 min = floor(val/2), max = val+4, step = (val+1)%2 + 1)
 })
 }
 )
}
```

updateTabsetPanel

Change the selected tab on the client

Description

Change the selected tab on the client

Usage

```
updateTabsetPanel(session, inputId, selected = NULL)
updateNavbarPage(session, inputId, selected = NULL)
updateNavlistPanel(session, inputId, selected = NULL)
```

updateTextAreaInput 193

Arguments

session The session object passed to function given to shinyServer.

inputId The id of the tabsetPanel, navlistPanel, or navbarPage object.

selected The name of the tab to make active.

See Also

tabsetPanel, navlistPanel, navbarPage

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(sidebarLayout(</pre>
  sidebarPanel(
 sliderInput("controller", "Controller", 1, 3, 1)
  ),
  mainPanel(
 tabsetPanel(id = "inTabset",
 tabPanel(title = "Panel 1", value = "panel1", "Panel 1 content"),
tabPanel(title = "Panel 2", value = "panel2", "Panel 2 content"),
tabPanel(title = "Panel 3", value = "panel3", "Panel 3 content")
  )
))
server <- function(input, output, session) {</pre>
  observeEvent(input$controller, {
 updateTabsetPanel(session, "inTabset",
 selected = paste0("panel", input$controller)
  })
}
shinyApp(ui, server)
```

updateTextAreaInput

Change the value of a textarea input on the client

Description

Change the value of a textarea input on the client

Usage

```
updateTextAreaInput(session, inputId, label = NULL, value = NULL,
placeholder = NULL)
```

194 updateTextAreaInput

Arguments

session The session object passed to function given to shinyServer.

inputId The id of the input object.

label The label to set for the input object.

value The value to set for the input object.

placeholder The placeholder to set for the input object.

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

See Also

textAreaInput

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(</pre>
  sliderInput("controller", "Controller", 0, 20, 10),\\
  textAreaInput("inText", "Input textarea"),
  textAreaInput("inText2", "Input textarea 2")
)
server <- function(input, output, session) {</pre>
 # We'll use the input$controller variable multiple times, so save it as x
 # for convenience.
 x <- input$controller</pre>
 # This will change the value of input$inText, based on x
 updateTextAreaInput(session, "inText", value = paste("New text", x))
 # Can also set the label, this time for input$inText2
 updateTextAreaInput(session, "inText2",
 label = paste("New label", x),
 value = paste("New text", x))
```

updateTextInput 195

```
})
}
shinyApp(ui, server)
}
```

updateTextInput

Change the value of a text input on the client

Description

Change the value of a text input on the client

Usage

```
updateTextInput(session, inputId, label = NULL, value = NULL,
placeholder = NULL)
```

Arguments

session The session object passed to function given to shinyServer.

inputId The id of the input object.

The label to set for the input object.

value The value to set for the input object.

placeholder The placeholder to set for the input object.

Details

The input updater functions send a message to the client, telling it to change the settings of an input object. The messages are collected and sent after all the observers (including outputs) have finished running.

The syntax of these functions is similar to the functions that created the inputs in the first place. For example, numericInput() and updateNumericInput() take a similar set of arguments.

Any arguments with NULL values will be ignored; they will not result in any changes to the input object on the client.

For radioButtons(), checkboxGroupInput() and selectInput(), the set of choices can be cleared by using choices=character(0). Similarly, for these inputs, the selected item can be cleared by using selected=character(0).

See Also

textInput

196 urlModal

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
ui <- fluidPage(</pre>
  sliderInput("controller", "Controller", 0, 20, 10),
  textInput("inText", "Input text"),
  textInput("inText2", "Input text 2")
server <- function(input, output, session) {</pre>
  observe({
 \# We'll use the input$controller variable multiple times, so save it as X
 # for convenience.
 x <- input$controller
 # This will change the value of input$inText, based on x
 updateTextInput(session, "inText", value = paste("New text", x))
 # Can also set the label, this time for input$inText2
 updateTextInput(session, "inText2",
 label = paste("New label", x),
 value = paste("New text", x))
 })
}
shinyApp(ui, server)
```

urlModal

Generate a modal dialog that displays a URL

Description

The modal dialog generated by urlModal will display the URL in a textarea input, and the URL text will be selected so that it can be easily copied. The result from urlModal should be passed to the showModal function to display it in the browser.

Usage

```
urlModal(url, title = "Bookmarked application link", subtitle = NULL)
```

Arguments

url A URL to display in the dialog box.
title A title for the dialog box.

subtitle Text to display underneath URL.

validate 197

validate	Validate input values and other conditions

Description

For an output rendering function (e.g. renderPlot()), you may need to check that certain input values are available and valid before you can render the output. validate gives you a convenient mechanism for doing so.

Usage

```
validate(..., errorClass = character(0))
need(expr, message = paste(label, "must be provided"), label)
```

Arguments

8	
•••	A list of tests. Each test should equal NULL for success, FALSE for silent failure, or a string for failure with an error message.
errorClass	A CSS class to apply. The actual CSS string will have shiny-output-error-prepended to this value.
expr	An expression to test. The condition will pass if the expression meets the conditions spelled out in Details.
message	A message to convey to the user if the validation condition is not met. If no message is provided, one will be created using label. To fail with no message, use FALSE for the message.
label	A human-readable name for the field that may be missing. This parameter is not needed if message is provided, but must be provided otherwise.

Details

The validate function takes any number of (unnamed) arguments, each of which represents a condition to test. If any of the conditions represent failure, then a special type of error is signaled which stops execution. If this error is not handled by application-specific code, it is displayed to the user by Shiny.

An easy way to provide arguments to validate is to use the need function, which takes an expression and a string; if the expression is considered a failure, then the string will be used as the error message. The need function considers its expression to be a failure if it is any of the following:

- FALSE
- NULL
- ""
- An empty atomic vector
- An atomic vector that contains only missing values

198 validateCssUnit

- A logical vector that contains all FALSE or missing values
- An object of class "try-error"
- A value that represents an unclicked actionButton

If any of these values happen to be valid, you can explicitly turn them to logical values. For example, if you allow NA but not NULL, you can use the condition !is.null(input\$foo), because !is.null(NA) == TRUE.

If you need validation logic that differs significantly from need, you can create other validation test functions. A passing test should return NULL. A failing test should return an error message as a single-element character vector, or if the failure should happen silently, FALSE.

Because validation failure is signaled as an error, you can use validate in reactive expressions, and validation failures will automatically propagate to outputs that use the reactive expression. In other words, if reactive expression a needs input\$x, and two outputs use a (and thus depend indirectly on input\$x), it's not necessary for the outputs to validate input\$x explicitly, as long as a does validate it.

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {
options(device.ask.default = FALSE)
ui <- fluidPage(</pre>
 checkboxGroupInput('in1', 'Check some letters', choices = head(LETTERS)),
  selectizeInput('in2', 'Select a state', choices = state.name),
 plotOutput('plot')
server <- function(input, output) {</pre>
 output$plot <- renderPlot({</pre>
 validate(
 need(input$in1, 'Check at least one letter!'),
 need(input$in2 != '', 'Please choose a state.')
 plot(1:10, main = paste(c(input$in1, input$in2), collapse = ', '))
 })
shinyApp(ui, server)
}
```

validateCssUnit

Validate proper CSS formatting of a unit

Description

Checks that the argument is valid for use as a CSS unit of length.

verbatimTextOutput 199

Usage

```
validateCssUnit(x)
```

Arguments

Х

The unit to validate. Will be treated as a number of pixels if a unit is not specified.

Details

NULL and NA are returned unchanged.

Single element numeric vectors are returned as a character vector with the number plus a suffix of "px".

Single element character vectors must be "auto" or "inherit", or a number. If the number has a suffix, it must be valid: px, %, em, pt, in, cm, mm, ex, or pc. If the number has no suffix, the suffix "px" is appended.

Any other value will cause an error to be thrown.

Value

A properly formatted CSS unit of length, if possible. Otherwise, will throw an error.

Examples

```
validateCssUnit("10%")
validateCssUnit(400) #treated as '400px'
```

verbatimTextOutput

Create a verbatim text output element

Description

Render a reactive output variable as verbatim text within an application page. The text will be included within an HTML pre tag.

Usage

```
verbatimTextOutput(outputId, placeholder = FALSE)
```

Arguments

outputId output variable to read the value from

placeholder if the output is empty or NULL, should an empty rectangle be displayed to serve

as a placeholder? (does not affect behavior when the the output in nonempty)

200 verticalLayout

Details

Text is HTML-escaped prior to rendering. This element is often used with the renderPrint function to preserve fixed-width formatting of printed objects.

Value

A verbatim text output element that can be included in a panel

Examples

```
## Only run this example in interactive R sessions
if (interactive()) {
 shinyApp(
 ui = basicPage(
 textInput("txt", "Enter the text to display below:"),
 verbatimTextOutput("default"),
 verbatimTextOutput("placeholder", placeholder = TRUE)
 ),
 server = function(input, output) {
 output$default <- renderText({ input$txt })
 output$placeholder <- renderText({ input$txt })
 }
 )
 }
}</pre>
```

verticalLayout

Lay out UI elements vertically

Description

Create a container that includes one or more rows of content (each element passed to the container will appear on it's own line in the UI)

Usage

```
verticalLayout(..., fluid = TRUE)
```

Arguments

... Elements to include within the container

fluid TRUE to use fluid layout; FALSE to use fixed layout.

See Also

fluidPage, flowLayout

viewer 201

Examples

```
## Only run examples in interactive R sessions
if (interactive()) {

ui <- fluidPage(
 verticalLayout(
 a(href="http://example.com/link1", "Link One"),
 a(href="http://example.com/link2", "Link Two"),
 a(href="http://example.com/link3", "Link Three")
 )
)
shinyApp(ui, server = function(input, output) { })
}</pre>
```

viewer

Viewer options

Description

Use these functions to control where the gadget is displayed in RStudio (or other R environments that emulate RStudio's viewer pane/dialog APIs). If viewer APIs are not available in the current R environment, then the gadget will be displayed in the system's default web browser (see browseURL).

Usage

```
paneViewer(minHeight = NULL)
dialogViewer(dialogName, width = 600, height = 600)
browserViewer(browser = getOption("browser"))
```

Arguments

minHeight The minimum height (in pixels) desired to show the gadget in the viewer pane. If

a positive number, resize the pane if necessary to show at least that many pixels. If NULL, use the existing viewer pane size. If "maximize", use the maximum

available vertical space.

dialogName The window title to display for the dialog. width, height The desired dialog width/height, in pixels.

browser See browseURL.

Value

A function that takes a single url parameter, suitable for passing as the viewer argument of runGadget.

202 withMathJax

wellPanel

Create a well panel

Description

Creates a panel with a slightly inset border and grey background. Equivalent to Bootstrap's well CSS class.

Usage

```
wellPanel(...)
```

Arguments

.. UI elements to include inside the panel.

Value

The newly created panel.

withMathJax

Load the MathJax library and typeset math expressions

Description

This function adds MathJax to the page and typeset the math expressions (if found) in the content It only needs to be called once in an app unless the content is rendered *after* the page is loaded, e.g. via renderUI, in which case we have to call it explicitly every time we write math expressions to the output.

Usage

```
withMathJax(...)
```

Arguments

... any HTML elements to apply MathJax to

```
withMathJax(helpText("Some math here $$\\alpha+\\beta$$"))
# now we can just write "static" content without withMathJax()
div("more math here $$\\sqrt{2}$$")
```

withProgress 203

|--|--|

Description

Reports progress to the user during long-running operations.

Usage

```
withProgress(expr, min = 0, max = 1, value = min + (max - min) * 0.1,
  message = NULL, detail = NULL, style = getShinyOption("progress.style",
  default = "notification"), session = getDefaultReactiveDomain(),
  env = parent.frame(), quoted = FALSE)

setProgress(value = NULL, message = NULL, detail = NULL,
  session = getDefaultReactiveDomain())

incProgress(amount = 0.1, message = NULL, detail = NULL,
  session = getDefaultReactiveDomain())
```

Arguments

expr	The work to be done. This expression should contain calls to setProgress.
min	The value that represents the starting point of the progress bar. Must be less tham max. Default is 0.
max	The value that represents the end of the progress bar. Must be greater than min. Default is 1.
value	Single-element numeric vector; the value at which to set the progress bar, relative to min and max.
message	A single-element character vector; the message to be displayed to the user, or NULL to hide the current message (if any).
detail	A single-element character vector; the detail message to be displayed to the user, or NULL to hide the current detail message (if any). The detail message will be shown with a de-emphasized appearance relative to message.
style	Progress display style. If "notification" (the default), the progress indicator will show using Shiny's notification API. If "old", use the same HTML and CSS used in Shiny 0.13.2 and below (this is for backward-compatibility).
session	The Shiny session object, as provided by shinyServer to the server function. The default is to automatically find the session by using the current reactive domain.
env	The environment in which expr should be evaluated.
quoted	Whether expr is a quoted expression (this is not common).
amount	For incProgress, the amount to increment the status bar. Default is 0.1.

204 withProgress

Details

This package exposes two distinct programming APIs for working with progress. Using withProgress with incProgress or setProgress provide a simple function-based interface, while the Progress reference class provides an object-oriented API.

Use withProgress to wrap the scope of your work; doing so will cause a new progress panel to be created, and it will be displayed the first time incProgress or setProgress are called. When withProgress exits, the corresponding progress panel will be removed.

The incProgress function increments the status bar by a specified amount, whereas the setProgress function sets it to a specific value, and can also set the text displayed.

Generally, withProgress/incProgress/setProgress should be sufficient; the exception is if the work to be done is asynchronous (this is not common) or otherwise cannot be encapsulated by a single scope. In that case, you can use the Progress reference class.

As of version 0.14, the progress indicators use Shiny's new notification API. If you want to use the old styling (for example, you may have used customized CSS), you can use style="old" each time you call withProgress(). If you don't want to set the style each time withProgress is called, you can instead call shinyOptions(progress.style="old") just once, inside the server function.

See Also

Progress

```
## Only run examples in interactive R sessions
if (interactive()) {
options(device.ask.default = FALSE)
ui <- fluidPage(
 plotOutput("plot")
server <- function(input, output) {</pre>
 output$plot <- renderPlot({</pre>
 withProgress(message = 'Calculation in progress',
 detail = 'This may take a while...', value = 0, {
 for (i in 1:15) {
 incProgress(1/15)
 Sys.sleep(0.25)
 }
 })
 plot(cars)
 })
}
shinyApp(ui, server)
```

with Tags 205

withTags

Evaluate an expression using tags

Description

This function makes it simpler to write HTML-generating code. Instead of needing to specify tags each time a tag function is used, as in tags\$div() and tags\$p(), code inside withTags is evaluated with tags searched first, so you can simply use div() and p().

Usage

```
withTags(code)
```

Arguments

code

A set of tags.

Details

If your code uses an object which happens to have the same name as an HTML tag function, such as source() or summary(), it will call the tag function. To call the intended (non-tags function), specify the namespace, as in base::source() or base::summary().

```
# Using tags$ each time
tags$div(class = "myclass",
  tags$h3("header"),
  tags$p("text")
)

# Equivalent to above, but using withTags
withTags(
  div(class = "myclass",
 h3("header"),
 p("text")
)
```

Index

*Topic datasets	checkboxInput, 8, 18, 19, 25, 27, 41, 81, 97,	
NS, 79	105, 144, 163, 167, 173, 174, 180	
Progress, 103	clickOpts, 20, 98	
.Random.seed, 132	code (builder), 15	
	column, 20, 46, 48	
a (builder), 15	conditionalPanel, 22	
absolutePanel, 6	createWebDependency, 23	
actionButton, 8, 10, 18, 19, 25, 27, 41, 81,		
85, 86, 97, 105, 134, 144, 163, 166,	dataTableOutput, 122	
167, 173, 174, 177, 198	dataTableOutput (tableOutput), 168	
actionLink (actionButton), 8	dateInput, 8, 18, 19, 24, 27, 41, 81, 97, 105,	
addResourcePath, $9,23$	144, 163, 167, 173, 174, 182	
animationOptions, 162	dateRangeInput, 8, 18, 19, 25, 26, 41, 81, 97,	
animationOptions (sliderInput), 161	105, 144, 163, 167, 173, 174, 183	
appendTab (insertTab), 60	dblclickOpts, 28	
as.character, <i>16</i> , <i>172</i>	debounce, 29	
as.list, <i>117</i>	dialogViewer (viewer), 201	
as.shiny.appobj(shinyApp),150	div, <i>44</i>	
as.tags.shiny.appobj(shinyApp),150	div (builder), 15	
	domain, 82	
basicPage, 12	domains, 29, 31, 82, 84, 107	
basicPage (bootstrapPage), 12	downloadButton, 32, 33	
bookmarkButton, 10	downloadHandler, 32, 33	
bootstrapLib, 11	downloadLink, 33	
bootstrapPage, 12, 12	downloadLink (downloadButton), 32	
br (builder), 15		
browserViewer (viewer), 201	em (builder), 15	
browseURL, 201	enableBookmarking, 10, 34, 148, 151, 186	
brushedPoints, 13	eventReactive, 8	
brushOpts, 14, 98	eventReactive (observeEvent), 83	
builder, 15	exportTestValues, 38	
o : puo 103	exprToFunction, $39,65$	
CairoPNG, 103	0:1 7 0 10 10 25 27 41 01 07 105	
callModule, 16	fileInput, 8, 18, 19, 25, 27, 41, 81, 97, 105,	
capture.output, <i>126</i> , <i>129</i>	144, 163, 167, 173, 174	
cat, 129	fillCol (fillRow), 44	
checkboxGroupInput, 8, 17, 19, 25, 27, 41,	fillPage, 12, 42	
81, 97, 105, 144, 163, 167, 173, 174,	fillRow, 44	
177, 179, 180, 182, 183, 185, 188,	fixedPage, 13, 43, 45	
190, 191, 194, 195	fixedPanel (absolutePanel), 6	

INDEX 207

fixedRow, 20, 21	invalidateLater, 65, 113
<pre>fixedRow(fixedPage), 45</pre>	invisible, <i>126</i>
flowLayout, 47, 59, 200	is.reactive (reactive), 107
fluidPage, 12, 13, 43, 46, 48, 95, 200	is.reactivevalues, 66, 116
fluidRow, 12, 20, 21	is.shiny.appobj(shinyApp), 150
fluidRow(fluidPage), 48	is.singleton(singleton), 161
freezeReactiveVal, 50	isolate, 66, 72, 84, 85, 116, 117, 149
freezeReactiveValue	isRunning, 68
(freezeReactiveVal), 50	isTruthy (req), 133
(11 00201104021701412), 50	2011 00113 (1.04), 122
<pre>getDefaultReactiveDomain (domains), 31</pre>	knit_print.html,69
getQueryString, 51, 186	<pre>knit_print.reactive(knitr_methods), 68</pre>
getShinyOption, 53	knit_print.shiny.appobj
getUrlHash (getQueryString), 51	(knitr_methods), 68
graphics, 99	knit_print.shiny.render.function
grid, 99	(knitr_methods), 68
04, >>	knit_print.shiny.tag(knit_print.html)
h1 (builder), 15	69
h2 (builder), 15	knitr_methods, 68
h3 (builder), 15	KITTI _IIIetilous, 06
h4 (builder), 15	local, 67
h5 (builder), 15	logical, 134
h6 (builder), 15	Togical, 134
headerPanel, 54, 94	mainPanel, 69, 94, 159, 171
helpText, 54	makeReactiveBinding, 70
hideTab (showTab), 157	markRenderFunction, 71
hoverOpts, 55, 98	maskReactiveContext, 71
hr (builder), 15	modalButton, 72
HTML, 16, 56, 131, 161, 162, 172	modalDialog, 72, 72, 154
htmlDependency, 23, 168	
htmlOutput, 56	namespace, 22
htmlTemplate, 57, 168	navbarMenu, 60, 61, 157, 158
T 122 142 100	navbarMenu (navbarPage), 75
I, 122, 143, 190	navbarPage, 12, 45, 58, 60, 75, 157, 170, 193
icon, 8, 10, 58, 72, 166	navlistPanel, 60, 77, 157, 193
imageOutput, 14, 20, 28, 55, 123	nearPoints, 78
imageOutput (plotOutput), 97	need (validate), 197
img (builder), 15	NS, 79, <i>146</i>
include, 59	ns.sep (NS), 79
includeCSS (include), 59	numericInput, 8, 18, 19, 25, 27, 41, 80, 97,
includeHTML (include), 59	105, 144, 163, 167, 173, 174, 177,
includeMarkdown (include), 59	179, 180, 182–185, 188, 190, 191,
includeScript (include), 59	194, 195
includeText (include), 59	
incProgress (withProgress), 203	observe, <i>31</i> , <i>81</i> , <i>85</i> , <i>134</i>
inputPanel, 59	observeEvent, <i>8</i> , 83, <i>135</i>
insertTab, 60, 76, 77, 158, 171	observers, 29
insertUI, 62, 120, 167	onBookmark, 35, 87, 154
installExprFunction, 64	onBookmarked, 35

208 INDEX

onBookmarked (onBookmark), 87	registerInputHandler, 118, 119
onFlush, 91	removeInputHandler, 118, 119
onFlushed (onFlush), 91	removeModal, 73
onReactiveDomainEnded (domains), 31	removeModal (showModal), 154
onRestore, 35	removeNotification(showNotification)
onRestore (onBookmark), 87	155
onRestored, 35	removeTab(insertTab), 60
onRestored (onBookmark), 87	removeUI, 63, 120
onSessionEnded, 92	renderDataTable, 121, 143, 168, 169, 190
onSessionEnded (onFlush), 91	renderDocument, 57, 58
onStop, 91, 92	renderImage, 15, 97, 99, 123
options, <i>126</i>	renderPlot, 97, 99, 109, 125, 197
outputOptions, 93	renderPrint, 111, 126, 130, 200
	renderTable, 112, 128, 168, 169
p (builder), 15	renderText, 112, 127, 129, 175
pageWithSidebar, 12, 54, 94	renderUI, 63, 114, 131, 167, 202
paneViewer (viewer), 201	repeatable, 132
parseQueryString, 95, 146	replayPlot, 125
passwordInput, 8, 18, 19, 25, 27, 41, 81, 96,	req, 50, 133
105, 144, 163, 167, 173, 174	restoreInput, 135
plotOutput, 13, 14, 20, 28, 47, 55, 78, 79, 97,	runApp, 35, 53, 92, 136, 139, 140, 149, 151,
125, 126	157, 166
plotPNG, 102, 123, 126, 149	runExample, 137
png, 102, 103, 125	runGadget, 138, 201
pre, 59	runGist (runUrl), 139
pre (builder), 15	runGitHub (runUrl), 139
prependTab (insertTab), 60	runUrl, 139
print.shiny.appobj (shinyApp), 150	1 uil01 1, 139
print.xtable, 129	safeError, 141
Progress, 103, 204	selectInput, 8, 18, 19, 25, 27, 41, 81, 97,
11 0g1 e33, 103, 204	105, 142, 163, 167, 173, 174, 177,
radioButtons, 8, 18, 19, 25, 27, 41, 81, 97,	179, 180, 182, 183, 185, 188, 190,
104, 144, 163, 167, 173, 174, 177,	191, 194, 195
179, 180, 182, 183, 185, 188, 190,	selectizeInput (selectInput), 142
191, 194, 195	serverInfo, 145
reactive, 31, 85, 107, 134	session, 145
reactive expression, 85	setBookmarkExclude, 10, 148
·	
Reactive expressions, 113	setProgress, 103
reactiveFileReader, 108, 111	setProgress (withProgress), 203
reactivePol, 109	shiny (shiny-package), 6
reactivePoll, 109, 110	shiny-options, 6, 148
reactiveTehle 112	shiny-package, 6
reactiveTable, 112	shinyApp, 35, 136, 139, 150
reactiveText, 112	shinyAppDir (shinyApp), 150
reactiveTimer, 65, 112	shinyAppFile (shinyApp), 150
reactiveUI, 114	shinyDeprecated, 149
reactiveVal, 50, 114	shinyOptions, 103, 204
reactiveValues, 50, 66, 115, 116, 145	shinyOptions (getShinyOption), 53
reactiveValuesToList, 117	shinyServer, 152

INDEX 209

shinyUI, 12, 46, 48, 76, 94, 153	updateCheckboxGroupInput, 18, 178
showBookmarkUrlModal, 154	updateCheckboxInput, 19, 180
showModal, 154, 196	updateDateInput, 25, 181
showNotification, 155	updateDateRangeInput, 27, 182
showReactLog, <i>114</i> , <i>149</i> , 156	updateNavbarPage, 76
showTab, 61, 76, 77, 157, 171	<pre>updateNavbarPage (updateTabsetPanel),</pre>
sidebarLayout, 12, 45, 48, 69, 70, 95, 159,	192
160	updateNavlistPanel, 77
sidebarPanel, 94, 159, 160	updateNavlistPanel(updateTabsetPanel),
singleton, <i>10</i> , 161	192
sliderInput, 8, 18, 19, 25, 27, 41, 81, 97,	updateNumericInput, 81, 184
105, 144, 161, 167, 173, 174, 192	updateQueryString, 35, 52, 185
snapshotExclude, 163	updateRadioButtons, 105, 187
snapshotPreprocessInput, 164	updateSelectInput, 144, 189
snapshotPreprocessOutput, 164	updateSelectizeInput
span (builder), 15	(updateSelectInput), 189
splitLayout, 165	updateSliderInput, 163, 191
stacktrace, 64, 82, 107	updateTabsetPanel, 171, 192
stopApp, 166	updateTabSetrane1, 771, 192 updateTextAreaInput, 173, 193
• • • •	updateTextInput, 97, 147, 174, 195
strftime, 162	urlModal, 154, 196
strong (builder), 15	ui inodai, <i>134</i> , 190
submitButton, 8, 18, 19, 25, 27, 41, 81, 97,	validate, 197
105, 144, 163, 166, 173, 174	validateC, 157 validateCssUnit, 8, 17, 19, 24, 26, 41, 81,
suppressDependencies, 168	96, 105, 143, 162, 165, 166, 173,
Sys.time, <i>113</i>	174, 198
tableOutput 120 169	validation, 85
tableOutput, 129, 168	verbatimTextOutput, <i>126</i> , 199
tabPanel, 58, 60, 75–77, 157, 169, 170, 171	verticalLayout, 47, 200
tabsetPanel, 60, 76, 157, 169, 170, 170, 193	viewer, 139, 201
tag, 16, 56, 161, 162, 171	Viewer, 139, 201
tagAppendAttributes (tag), 171	wellPanel, 202
tagAppendChild (tag), 171	withMathJax, 202
tagAppendChildren (tag), 171	withProgress, 103, 104, 203
tagList, 44	withReactiveDomain (domains), 31
tagList (tag), 171	withTags, 205
tags, <i>171</i>	withings, 203
tags (builder), 15	xtable, <i>128</i> , <i>129</i>
tagSetChildren(tag), 171	A CUBIC, 120, 12)
textAreaInput, 8, 18, 19, 25, 27, 41, 81, 97,	
105, 144, 163, 167, 173, 174, 194	
textInput, 8, 18, 19, 25, 27, 41, 81, 97, 105,	
135, 144, 163, 167, 173, 174, 195	
text0utput, <i>129</i> , 175	
throttle (debounce), 29	
titlePanel, 48, 176	
uiOutput, 131	
uiOutput (htmlOutput), 56	
updateActionButton, 176	