

Package ‘fresh’

May 29, 2020

Title Create Custom 'Bootstrap' Themes to Use in 'Shiny'

Version 0.2.0

Description Customize 'Bootstrap' and 'Bootswatch' themes, like colors, fonts, grid layout, to use in 'Shiny' applications, 'rmarkdown' documents and 'flexdashboard'.

URL <https://github.com/dreamRs/fresh>

BugReports <https://github.com/dreamRs/fresh/issues>

License GPL-3

Encoding UTF-8

LazyData true

Imports sass,
htmltools,
shiny,
rstudioapi

Suggests shinyWidgets,
shinydashboard,
bs4Dash,
knitr,
rmarkdown,
testthat (>= 2.1.0),
covr

RoxygenNote 7.1.0

VignetteBuilder knitr

R topics documented:

adminlte_color	2
adminlte_global	5
adminlte_sidebar	6
adminlte_vars	8
bs4Dash-sidebar	8
bs4dash_button	11
bs4dash_color	12
bs4dash_font	15
bs4dash_layout	17
bs4dash_status	19

bs4dash_vars	21
bs4dash_yiq	22
bs_vars	23
bs_vars_alert	24
bs_vars_badge	26
bs_vars_button	27
bs_vars_color	30
bs_vars_component	32
bs_vars_dropdown	34
bs_vars_file	36
bs_vars_font	37
bs_vars_global	39
bs_vars_input	41
bs_vars_modal	42
bs_vars_nav	44
bs_vars_navbar	46
bs_vars_panel	48
bs_vars_pills	51
bs_vars_progress	52
bs_vars_state	54
bs_vars_table	56
bs_vars_tabs	58
bs_vars_wells	59
create_pretty	61
create_theme	62
fresh	63
search_vars	63
search_vars_adminlte2	64
search_vars_bs	65
search_vars_bs4dash	65
use_googlefont	66
use_pretty	67
use_theme	68
use_vars_template	69

Index 71

adminlte_color	<i>AdminLTE CSS colors variables</i>
----------------	--------------------------------------

Description

Those variables can be used to customize defaults colors in shinydashboard.

Usage

```
adminlte_color(
  light_blue = NULL,
  red = NULL,
  green = NULL,
  aqua = NULL,
  yellow = NULL,
```

```
blue = NULL,  
navy = NULL,  
teal = NULL,  
olive = NULL,  
lime = NULL,  
orange = NULL,  
fuchsia = NULL,  
purple = NULL,  
maroon = NULL,  
black = NULL,  
gray_lte = NULL  
)
```

Arguments

light_blue	Light blue (primary status), default to #3c8dbc.
red	Red (danger status), default to #dd4b39.
green	Green (success status), default to #00a65a.
aqua	Aqua (info status), default to #00c0ef.
yellow	Yellow (warning status), default to #f39c12.
blue	Blue, default to #0073b7.
navy	Navy, default to #001f3f.
teal	Teal, default to #39cccc.
olive	Olive, default to #3d9970.
lime	Lime, default to #01ff70.
orange	Orange, default to #ff851b.
fuchsia	Fuchsia, default to #f012be.
purple	Purple, default to #605ca8.
maroon	Maroon, default to #d81b60.
black	Black, default to #111.
gray_lte	Gray, default to #d2d6de.

Value

a list that can be used in [create_theme](#).

Examples

```
adminlte_color(  
  light_blue = "#086A87",  
  aqua = "#A9D0F5",  
  green = "#0B3B0B",  
  purple = "#610B4B"  
)  
  
if (interactive()) {  
  library(shiny)  
  library(shinydashboard)
```

```

ui <- dashboardPage(
  header = dashboardHeader(title = "My dashboard"),
  sidebar = dashboardSidebar(
 sidebarMenu(
 menuItem(
 "Dashboard",
 tabName = "dashboard",
 icon = icon("dashboard")
 )
 )
  ),
  body = dashboardBody(

 use_theme(create_theme(
 adminlte_color(
 light_blue = "#086A87",
 aqua = "#A9D0F5",
 green = "#0B3B0B",
 purple = "#610B4B"
 )
 )),

 tabItems(
 tabItem(
 "dashboard",

 # infoBoxes
 fluidRow(
 infoBox(
 "Orders", uiOutput("orderNum2"),
 "Subtitle", icon = icon("credit-card")
 ),
 infoBox(
 "Approval Rating", "60%",
 icon = icon("line-chart"), color = "green",
 fill = TRUE
 ),
 infoBox(
 "Progress", "20%",
 icon = icon("users"),
 color = "purple"
 )
 ),

 # valueBoxes
 fluidRow(
 valueBox(
 5846, "New Orders",
 icon = icon("credit-card"),
 href = "http://google.com"
 ),
 valueBox(
 tagList("60",
 tags$sup(style="font-size: 20px", "%")),
 "Approval Rating",
 icon = icon("line-chart"),

```

```
 color = "green"
 ),
 valueBox(
 "42%", "Progress",
 icon = icon("users"),
 color = "purple"
 )
 )
  )
)
)
)
)
)

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

}

shinyApp(ui, server)
}
```

adminlte_global

AdminLTE CSS global variables

Description

Those variables can be used to customize global settings in shinydashboard.

Usage

```
adminlte_global(content_bg = NULL, box_bg = NULL, info_box_bg = NULL)
```

Arguments

content_bg	Background color of the body.
box_bg	Default background color for boxes.
info_box_bg	Default background color for info boxes.

Value

a list that can be used in [create_theme](#).

Examples

```
if (interactive()) {
  library(shiny)
  library(shinydashboard)

  ui <- dashboardPage(
 header = dashboardHeader(title = "My dashboard"),
 sidebar = dashboardSidebar(),
 body = dashboardBody(
```

```

 use_theme(create_theme(
 adminlte_global(
 content_bg = "#FAAC58"
 )
 ))
 )
 )
  }

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

  }

  shinyApp(ui, server)
}

```

 adminlte_sidebar

AdminLTE CSS sidebar variables

Description

Those variables can be used to customize the sidebar in shinydashboard.

Usage

```

adminlte_sidebar(
  width = NULL,
  dark_bg = NULL,
  dark_hover_bg = NULL,
  dark_color = NULL,
  dark_hover_color = NULL,
  dark_submenu_bg = NULL,
  dark_submenu_color = NULL,
  dark_submenu_hover_color = NULL,
  light_bg = NULL,
  light_hover_bg = NULL,
  light_color = NULL,
  light_hover_color = NULL,
  light_submenu_bg = NULL,
  light_submenu_color = NULL,
  light_submenu_hover_color = NULL
)

```

Arguments

width	Side bar width, default to 230px.
dark_bg	Background color (dark mode).
dark_hover_bg	Background hover color (dark mode).
dark_color	Text color (dark mode).
dark_hover_color	Text hover color (dark mode).

dark_submenu_bg Background sub-menu color (dark mode).
 dark_submenu_color Text sub-menu color (dark mode).
 dark_submenu_hover_color Text sub-menu hover color (dark mode).
 light_bg Background color (light mode).
 light_hover_bg Background hover color (light mode).
 light_color Text color (light mode).
 light_hover_color Text hover color (light mode).
 light_submenu_bg Background sub-menu color (light mode).
 light_submenu_color Text sub-menu color (light mode).
 light_submenu_hover_color Text sub-menu hover color (light mode).

Value

a list that can be used in `create_theme`.

Examples

```

if (interactive()) {
  library(shiny)
  library(shinydashboard)

  ui <- dashboardPage(
 header = dashboardHeader(title = "My dashboard"),
 sidebar = dashboardSidebar(
 sidebarMenu(
 menuItem("Dashboard", tabName = "dashboard", icon = icon("dashboard")),
 menuItem("Widgets", icon = icon("th"), tabName = "widgets", badgeLabel = "new",
 badgeColor = "green"),
 menuItem("Charts", icon = icon("bar-chart-o"),
 menuSubItem("Sub-item 1", tabName = "subitem1"),
 menuSubItem("Sub-item 2", tabName = "subitem2")
 )
 )
 ),
 body = dashboardBody(

 use_theme(create_theme(
 adminlte_sidebar(
 dark_bg = "#F5A9A9",
 dark_hover_bg = "#8A0808"
 )
 ))
 )
  )

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

```

```

 }
  shinyApp(ui, server)
}

```

adminlte_vars	<i>AdminLTE 2 custom variables</i>
---------------	------------------------------------

Description

Use any AdminLTE or Bootstrap variables to customize a {shinydashboard} theme.

Usage

```
adminlte_vars(...)
```

Arguments

... Variables to use, under the form `body_bg = "#FFF"` or `"body-bg" = "#FFF"`.

Value

a list that can be used in [create_theme](#).

Note

For a full list of available variables, use [search_vars_adminlte2](#).

Examples

```

adminlte_vars(body_bg = "#FFF")

adminlte_vars("body-bg" = "#FFF")

```

bs4Dash-sidebar	<i>bs4Dash sidebar skins light/dark</i>
-----------------	---

Description

bs4Dash sidebar skins light/dark

Usage

```
bs4dash_sidebar_light(  
  bg = NULL,  
  hover_bg = NULL,  
  color = NULL,  
  hover_color = NULL,  
  active_color = NULL,  
  submenu_bg = NULL,  
  submenu_color = NULL,  
  submenu_hover_color = NULL,  
  submenu_hover_bg = NULL,  
  submenu_active_color = NULL,  
  submenu_active_bg = NULL,  
  header_color = NULL  
)
```

```
bs4dash_sidebar_dark(  
  bg = NULL,  
  hover_bg = NULL,  
  color = NULL,  
  hover_color = NULL,  
  active_color = NULL,  
  submenu_bg = NULL,  
  submenu_color = NULL,  
  submenu_hover_color = NULL,  
  submenu_hover_bg = NULL,  
  submenu_active_color = NULL,  
  submenu_active_bg = NULL,  
  header_color = NULL  
)
```

Arguments

bg	Background color.
hover_bg	Hover background color.
color	Color.
hover_color	Hover color.
active_color	Active color.
submenu_bg	Submenu background color.
submenu_color	Submenu color.
submenu_hover_color	Submenu hover color.
submenu_hover_bg	Submenu hover background color.
submenu_active_color	Submenu active color.
submenu_active_bg	Submenu active background color.
header_color	Header color.

Value

a list that can be used in [create_theme](#).

Examples

```
# Change colors used in bs4Dash
bs4dash_sidebar_light(
  bg = "#D7DF01",
  color = "#FF0000",
  active_color = "#00FF00",
  submenu_bg = "#00FFFF"
)

if (interactive()) {

  library(shiny)
  library(bs4Dash)

  ui <- bs4DashPage(
 title = "bs4Dash Custom Sidebar",
 navbar = bs4DashNavbar(),
 sidebar = bs4DashSidebar(
 title = "bs4Dash Custom Sidebar",
 skin = "light",
 bs4SidebarHeader("Sidebar Title"),
 bs4SidebarMenu(
 bs4SidebarMenuItem(
 tabName = "menu1",
 text = "Menu 1",
 icon = "home"
 ),
 bs4SidebarMenuItem(
 tabName = "menu2",
 text = "Menu 2",
 icon = "th"
 ),
 bs4SidebarMenuItem(
 text = "Item List",
 icon = "bars",
 startExpanded = TRUE,
 bs4SidebarMenuSubItem(
 text = "Item 1",
 tabName = "item1",
 icon = "circle-thin"
 ),
 bs4SidebarMenuSubItem(
 text = "Item 2",
 tabName = "item2",
 icon = "circle-thin"
 )
 )
 )
 ),
 body = bs4DashBody(
 use_theme(create_theme(
```

```

 bs4dash_sidebar_light(
 bg = "#D7DF01",
 color = "#FF0000",
 active_color = "#00FF00",
 submenu_bg = "#00FFFF"
 )
 ))
 )
  )

  server <- function(input, output) {

  }

  shinyApp(ui, server)
}

```

bs4dash_button

bs4dash buttons variables

Description

bs4dash buttons variables

Usage

```

bs4dash_button(
  default_background_color = NULL,
  default_color = NULL,
  default_border_color = NULL,
  padding_y_xs = NULL,
  padding_x_xs = NULL,
  line_height_xs = NULL,
  font_size_xs = NULL,
  border_radius_xs = NULL
)

```

Arguments

`default_background_color` Default background color.

`default_color` Default color.

`default_border_color` Default border color.

`padding_y_xs` Vertical padding for extra small button.

`padding_x_xs` Horizontal padding for extra small button.

`line_height_xs` Line height for extra small button.

`font_size_xs` Font size for extra small button.

`border_radius_xs` Border radius for extra small button.

Value

a list that can be used in `create_theme`.

Examples

```
# This will affect default actionButton()
bs4dash_button(
  default_background_color = "#FF0000",
  default_color = "#3ADF00",
  default_border_color = "#3ADF00"
)

if (interactive()) {

  library(shiny)
  library(bs4Dash)

  ui <- bs4DashPage(
 title = "bs4Dash Custom Colors",
 navbar = bs4DashNavbar(),
 sidebar = bs4DashSidebar(),
 body = bs4DashBody(

 use_theme(create_theme(
 bs4dash_button(
 default_background_color = "#FF0000",
 default_color = "#3ADF00",
 default_border_color = "#3ADF00"
 )
 )),

 actionButton(
 "btn",
 "An action button",
 icon("rocket")
 )
 )
  )

  server <- function(input, output) {

  }

  shinyApp(ui, server)
}
```

 bs4dash_color

bs4Dash main colors

Description

bs4Dash main colors

Usage

```
bs4dash_color(  
 blue = NULL,  
 lightblue = NULL,  
 navy = NULL,  
 cyan = NULL,  
 teal = NULL,  
 olive = NULL,  
 green = NULL,  
 lime = NULL,  
 orange = NULL,  
 yellow = NULL,  
 fuchsia = NULL,  
 purple = NULL,  
 maroon = NULL,  
 red = NULL,  
 black = NULL,  
 gray_x_light = NULL,  
 gray_600 = NULL,  
 gray_800 = NULL,  
 gray_900 = NULL,  
 white = NULL  
)
```

Arguments

blue	Default: #007bff. This color is used for primary status.
lightblue	Default: #3c8dbc.
navy	Default: #001f3f.
cyan	Default: #17a2b8. This color is used for info status.
teal	Default: #39cccc.
olive	Default: #3d9970.
green	Default: #28a745. This color is used for success status.
lime	Default: #01ff70.
orange	Default: #ff851b.
yellow	Default: #ffc107. This color is used for warning status.
fuchsia	Default: #f012be.
purple	Default: #605ca8.
maroon	Default: #d81b60.
red	Default: #dc3545. This color is used for danger status.
black	Default: #111.
gray_x_light	Default: #d2d6de.
gray_600	Default: #6c757d. This color is used for secondary status.
gray_800	Default: #343a40. Color for dark skin.
gray_900	Default: #212529. Color for text in body.
white	Default: #ffffff.

Value

a list that can be used in `create_theme`.

Examples

```
# Change colors used in bs4Dash
bs4dash_color(
  blue = "#F7FE2E",
  lightblue = "#01DF3A"
)

if (interactive()) {

  library(shiny)
  library(bs4Dash)

  ui <- bs4DashPage(
 title = "bs4Dash Custom Colors",
 # sidebar_collapsed = FALSE,
 navbar = bs4DashNavbar(),
 sidebar = bs4DashSidebar(
 title = "bs4Dash Custom Colors",
 skin = "light",
 bs4SidebarMenu(
 bs4SidebarMenuItem(
 tabName = "tab1",
 text = "UI components"
 )
 )
 ),
 body = bs4DashBody(

 use_theme(create_theme(
 bs4dash_color(
 blue = "#F7FE2E",
 navy = "#01DF3A"
 )
 )),

 bs4TabItems(
 bs4TabItem(
 tabName = "tab1",
 tags$h2("UI components", class = "bg-navy"),
 tags$h4("bs4ValueBox"),
 fluidRow(
 bs4ValueBox(
 value = 150,
 subtitle = "ValueBox with primary status",
 status = "primary",
 icon = "shopping-cart",
 href = "#",
 width = 4
 )
 ),
 tags$h4("bs4Card"),
```

```

 fluidRow(
 bs4Card(
 title = "Card with primary status",
 closable = FALSE,
 width = 6,
 solidHeader = TRUE,
 status = "primary",
 collapsible = TRUE,
 p("Box Content")
 )
 )
  )
)
)
)
)

server <- function(input, output) {

}

shinyApp(ui, server)
}

```

 bs4dash_font

bs4Dash fonts parameters

Description

bs4Dash fonts parameters

Usage

```

bs4dash_font(
  size_base = NULL,
  size_lg = NULL,
  size_sm = NULL,
  size_xs = NULL,
  size_xl = NULL,
  weight_light = NULL,
  weight_normal = NULL,
  weight_bold = NULL,
  family_sans_serif = NULL,
  family_monospace = NULL,
  family_base = NULL
)

```

Arguments

size_base	Base size, this size is used to calculate other size. Must in rem unit.
size_lg	Large size.
size_sm	Small size.

size_xs	Extra small size.
size_xl	Extra large size.
weight_light	Light font weight.
weight_normal	Normal font weight.
weight_bold	Bold font weight.
family_sans_serif	Sans serif font family.
family_monospace	Monospace font family.
family_base	Base font family.

Value

a list that can be used in `create_theme`.

Examples

```
# Change font size used in bs4Dash
bs4dash_font(
  size_base = "1.5rem",
  weight_bold = 900
)

if (interactive()) {

  library(shiny)
  library(bs4Dash)

  ui <- bs4DashPage(
 title = "bs4Dash Custom Colors",
 navbar = bs4DashNavbar(),
 sidebar = bs4DashSidebar(
 title = "bs4Dash Custom Colors",
 skin = "light",
 bs4SidebarMenu(
 bs4SidebarMenuItem(
 tabName = "tab1",
 text = "UI components"
 )
 )
 ),
 body = bs4DashBody(

 use_theme(create_theme(
 bs4dash_font(
 size_base = "1.5rem",
 weight_bold = 900
 )
 )),

 bs4TabItems(
 bs4TabItem(
 tabName = "tab1",
```


```

tags$div(
  tags$p(
 paste(letters, collapse = "")
  ),
  tags$p(
 style = "font-weight: bold;",
 paste(letters, collapse = "")
  ),
  tags$p(
 style = "font-style: italic;",
 paste(letters, collapse = "")
  )
),
tags$h1("First level title"),
tags$h2("Second level title"),
tags$h3("Third level title"),
tags$h4("Fourth level title"),
tags$h5("Fifth level title"),
tags$h6("Sixth level title")
)
)
)
)
)

server <- function(input, output) {

}

shinyApp(ui, server)

}

```

bs4dash_layout

bs4Dash layout options

Description

bs4Dash layout options

Usage

```

bs4dash_layout(
  font_size_root = NULL,
  sidebar_width = NULL,
  sidebar_padding_x = NULL,
  sidebar_padding_y = NULL,
  sidebar_mini_width = NULL,
  control_sidebar_width = NULL,
  boxed_layout_max_width = NULL,
  screen_header_collapse = NULL,
  main_bg = NULL,
  content_padding_x = NULL,
  content_padding_y = NULL
)

```

Arguments

font_size_root Font size root.

sidebar_width Sidebar width.

sidebar_padding_x
Sidebar horizontal padding.

sidebar_padding_y
Sidebar vertical padding.

sidebar_mini_width
Width for mini sidebar.

control_sidebar_width
Control sidebar width (the one on the right).

boxed_layout_max_width
Max width used in boxed layout.

screen_header_collapse
When to show the smaller logo.

main_bg Main background color.

content_padding_x
Main content horizontal padding.

content_padding_y
Main content vertical padding.

Value

a list that can be used in `create_theme`.

Examples

```
# Sidebar width
bs4dash_layout(
  sidebar_width = "400px"
)

if (interactive()) {

  library(shiny)
  library(bs4Dash)

  ui <- bs4DashPage(
 title = "bs4Dash big sidebar",
 navbar = bs4DashNavbar(),
 sidebar = bs4DashSidebar(
 title = "bs4Dash big sidebar",
 skin = "light",
 bs4SidebarMenu(
 bs4SidebarMenuItem(
 tabName = "tab1",
 text = "UI components"
 )
 )
 ),
  ),
  body = bs4DashBody(
```

```

 use_theme(create_theme(
 bs4dash_layout(
 sidebar_width = "600px"
 )
 )),

 bs4TabItems(
 bs4TabItem(
 tabName = "tab1",
 "Content tab 1"
 )
 )
  )
)

server <- function(input, output) {

}

shinyApp(ui, server)
}

```

bs4dash_status

bs4Dash status colors

Description

bs4Dash status colors

Usage

```

bs4dash_status(
  primary = NULL,
  secondary = NULL,
  success = NULL,
  info = NULL,
  warning = NULL,
  danger = NULL,
  light = NULL,
  dark = NULL
)

```

Arguments

primary	Default: #0073b7.
secondary	Default: #6c757d.
success	Default: #28a745.
info	Default: #17a2b8.
warning	Default: #ffc107.
danger	Default: #dc3545.

light	Default: #f8f9fa.
dark	Default: #343a40.

Value

a list that can be used in `create_theme`.

Examples

```
# Change colors used in bs4Dash
bs4dash_status(
  primary = "#F7FE2E",
  secondary = "#01DF3A"
)

if (interactive()) {

  library(shiny)
  library(bs4Dash)

  ui <- bs4DashPage(
 title = "bs4Dash Custom Status",
 # sidebar_collapsed = FALSE,
 navbar = bs4DashNavbar(),
 sidebar = bs4DashSidebar(
 title = "bs4Dash Custom Status",
 skin = "light",
 bs4SidebarMenu(
 bs4SidebarMenuItem(
 tabName = "tab1",
 text = "UI components"
 )
 )
 ),
 body = bs4DashBody(

 use_theme(create_theme(
 bs4dash_status(
 primary = "#F7FE2E",
 secondary = "#01DF3A"
 )
 )),

 bs4TabItems(
 bs4TabItem(
 tabName = "tab1",
 tags$h2("UI components"),
 tags$h4("bs4ValueBox"),
 fluidRow(
 bs4ValueBox(
 value = 150,
 subtitle = "ValueBox with primary status",
 status = "primary",
 icon = "shopping-cart",
 href = "#",
 width = 4
 )
 )
 )
 )
 )
  }
}
```

```

 ),
 bs4ValueBox(
 value = 150,
 subtitle = "ValueBox with secondary status",
 status = "secondary",
 icon = "shopping-cart",
 href = "#",
 width = 4
 )
  ),
  tags$h4("bs4Card"),
  fluidRow(
 bs4Card(
 title = "Card with primary status",
 closable = FALSE,
 width = 6,
 solidHeader = TRUE,
 status = "primary",
 collapsible = TRUE,
 p("Box Content")
 ),
 bs4Card(
 title = "Card with secondary status",
 closable = FALSE,
 width = 6,
 solidHeader = TRUE,
 status = "secondary",
 collapsible = TRUE,
 p("Box Content")
 )
  )
)
)
)
)
)
)
)

server <- function(input, output) {
}

shinyApp(ui, server)
}

```

 bs4dash_vars

bs4dash custom variables

Description

Use any AdminLTE or Bootstrap variables to customize a {bs4Dash} theme.

Usage

```
bs4dash_vars(...)
```

Arguments

... Variables to use, under the form `body_bg = "#FFF"` or `"body-bg" = "#FFF"`.

Value

a list that can be used in [create_theme](#).

Note

For a full list of available variables, use [search_vars_bs4dash](#).

Examples

```
bs4dash_vars(body_bg = "#FFF")
```

```
bs4dash_vars("body-bg" = "#FFF")
```

```
bs4dash_yiq
```

```
bs4Dash color contrast
```

Description

These variables allow to customize color used if contrast between a color and its background is under threshold. For example, it's used to choose text color written in `bs4ValueBox` with background defined by a status.

Usage

```
bs4dash_yiq(contrasted_threshold = NULL, text_dark = NULL, text_light = NULL)
```

Arguments

`contrasted_threshold`

The yiq lightness value that determines when the lightness of color changes from "dark" to "light". Acceptable values are between 0 and 255.

`text_dark` Dark text color.

`text_light` Light text color.

Value

a list that can be used in [create_theme](#).

Examples

```
# Contrast colors
bs4dash_yiq(
  contrasted_threshold = 150,
  text_dark = "#007bff", # blue
  text_light = "#dc3545" # red
)
```

```
if (interactive()) {  
  
  library(shiny)  
  library(bs4Dash)  
  
  ui <- bs4DashPage(  
 title = "bs4Dash Contrast",  
 navbar = bs4DashNavbar(),  
 sidebar = bs4DashSidebar(),  
 body = bs4DashBody(  
  
 use_theme(create_theme(  
 bs4dash_yiq(  
 contrasted_threshold = 180,  
 text_dark = "#000",  
 text_light = "#dc3545"  
 )  
 )),  
  
 fluidRow(  
 bs4ValueBox(  
 value = 120,  
 subtitle = "ValueBox with primary status",  
 status = "primary",  
 icon = "shopping-cart",  
 href = "#",  
 width = 4  
 ),  
 bs4ValueBox(  
 value = 150,  
 subtitle = "ValueBox with danger status",  
 status = "danger",  
 icon = "shopping-cart",  
 href = "#",  
 width = 4  
 )  
 )  
 )  
  )  
  
  server <- function(input, output) {  
  
  }  
  
  shinyApp(ui, server)  
  
}
```

bs_vars

Bootstrap custom variables

Description

Use any Bootstrap variables to customize a {shiny} theme.

Usage

```
bs_vars(...)
```

Arguments

... Variables to use, under the form `body_bg = "#FFF"` or `"body-bg" = "#FFF"`.

Value

a list that can be used in [create_theme](#).

Note

For a full list of available variables, use [search_vars_bs](#).

Examples

```
bs_vars(body_bg = "#FFF")  
bs_vars("body-bg" = "#FFF")
```

bs_vars_alert	<i>Bootstrap alert variables</i>
---------------	----------------------------------

Description

Those variables can be used to customize inputs in Bootstrap and Bootswatch themes.

Usage

```
bs_vars_alert(  
  padding = NULL,  
  border_radius = NULL,  
  link_font_weight = NULL,  
  success_text = NULL,  
  success_bg = NULL,  
  success_border = NULL,  
  info_text = NULL,  
  info_bg = NULL,  
  info_border = NULL,  
  warning_text = NULL,  
  warning_bg = NULL,  
  warning_border = NULL,  
  danger_text = NULL,  
  danger_bg = NULL,  
  danger_border = NULL  
)
```


Arguments

padding	Padding for alerts.
border_radius	Border radius (rounded corners)
link_font_weight	Font weight for links in alerts.
success_text	Success text color.
success_bg	Success background color.
success_border	Success border color.
info_text	Info text color.
info_bg	Info background color.
info_border	Info border color.
warning_text	Warning text color.
warning_bg	Warning background color.
warning_border	Warning border color.
danger_text	Danger text color.
danger_bg	Danger background color.
danger_border	Danger border color.

Value

a list that can be used in `create_theme`.

Note

See default parameters for Bootstrap: <https://getbootstrap.com/docs/3.4/customize/>.

Examples

```
bs_vars_alert(
  border_radius = "10px", # increase border radius,
  success_bg = "#c9d175" # change color for success alerts
)

if (interactive()) {
  library(shiny)

  ui <- fluidPage(
 use_theme(
 create_theme(
 theme = "default",
 bs_vars_alert(
 border_radius = "15px",
 success_bg = "forestgreen",
 success_text = "#FFF",
 danger_bg = "firebrick",
 danger_text = "#FFF"
 ),
 output_file = NULL
 )
 ),
  ),
)
```

```

tags$br(),
tags$div(
  class = "alert alert-success",
  "This is an alert !"
),
tags$div(
  class = "alert alert-danger",
  "This is an other alert !"
)
)
)

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

}

shinyApp(ui, server)
}

```

bs_vars_badge

Bootstrap badge variables

Description

Those variables can be used to customize badge in Bootstrap and Bootswatch themes.

Usage

```

bs_vars_badge(
  color = NULL,
  bg = NULL,
  link_hover_color = NULL,
  active_color = NULL,
  active_bg = NULL,
  font_weight = NULL,
  line_height = NULL,
  border_radius = NULL
)

```

Arguments

color	Text color.
bg	Background color.
link_hover_color	Linked badge text color on hover.
active_color	Badge text color in active nav link.
active_bg	Badge background color in active nav link.
font_weight	Font weight, e.g. : "bold".
line_height	Line height.
border_radius	Border radius.

Value

a list that can be used in `create_theme`.

Examples

```
bs_vars_badge(  
  color = "firebrick",  
  bg = "steelblue"  
)  
  
if (interactive()) {  
  
  library(shiny)  
  
  ui <- fluidPage(  
 use_theme(create_theme(  
 theme = "default",  
 bs_vars_badge(  
 color = "yellow",  
 bg = "firebrick",  
 line_height = 1.2  
 )  
 )),  
 tags$h1("Badges"),  
 tags$span(class = "badge", "Simple badge"),  
 tags$br(),  
 tags$ul(  
 class = "list-group",  
 tags$li(  
 class = "list-group-item",  
 "Badge in list group",  
 tags$span(class = "badge", "badge")  
 ),  
 tags$li(  
 class = "list-group-item",  
 "An other item",  
 tags$span(class = "badge", "other")  
 )  
 )  
  )  
)  
  
  server <- function(input, output, session) {  
  
  }  
  
  shinyApp(ui, server)  
  
}
```

Description

Those variables can be used to customize buttons (e.g. `shiny::actionButton`) in Bootstrap and Bootswatch themes.

Usage

```
bs_vars_button(  
  font_weight = NULL,  
  default_color = NULL,  
  default_bg = NULL,  
  default_border = NULL,  
  primary_color = NULL,  
  primary_bg = NULL,  
  primary_border = NULL,  
  success_color = NULL,  
  success_bg = NULL,  
  success_border = NULL,  
  info_color = NULL,  
  info_bg = NULL,  
  info_border = NULL,  
  warning_color = NULL,  
  warning_bg = NULL,  
  warning_border = NULL,  
  danger_color = NULL,  
  danger_bg = NULL,  
  danger_border = NULL,  
  link_disabled_color = NULL,  
  border_radius_base = NULL,  
  border_radius_large = NULL,  
  border_radius_small = NULL  
)
```

Arguments

<code>font_weight</code>	Text font weight.
<code>default_color</code>	Text color for default buttons.
<code>default_bg</code>	Background color for default buttons.
<code>default_border</code>	Border color for default buttons.
<code>primary_color</code>	Text color for primary buttons.
<code>primary_bg</code>	Background color for primary buttons.
<code>primary_border</code>	Border color for primary buttons.
<code>success_color</code>	Text color for success buttons.
<code>success_bg</code>	Background color for success buttons.
<code>success_border</code>	Border color for success buttons.
<code>info_color</code>	Text color for info buttons.
<code>info_bg</code>	Background color for info buttons.
<code>info_border</code>	Border color for info buttons.
<code>warning_color</code>	Text color for warning buttons.

warning_bg	Background color for warning buttons.
warning_border	Border color for warning buttons.
danger_color	Text color for danger buttons.
danger_bg	Background color for danger buttons.
danger_border	Border color for danger buttons.
link_disabled_color	Color for disabled link.
border_radius_base	Button rounded corner.
border_radius_large	Large button rounded corner.
border_radius_small	Small button rounded corner.

Value

a list that can be used in [create_theme](#).

Examples

```
bs_vars_button(
  default_color = "#FFF",
  default_bg = "#112446",
  default_border = "#FFF",
  primary_color = "#112446",
  primary_bg = "#FFF",
  primary_border = "#112446",
  border_radius_base = 0
)

if (interactive()) {
  library(shiny)

  ui <- fluidPage(
 use_theme(
 create_theme(
 theme = "default",
 bs_vars_button(
 default_color = "#FFF",
 default_bg = "#112446",
 default_border = "#FFF",
 primary_color = "#112446",
 primary_bg = "#FFF",
 primary_border = "#112446",
 border_radius_base = 0
 ),
 output_file = NULL
 )
 ),
 tags$h1("Custom buttons"),
 actionButton("button1", "This is a default button"),
 actionButton(
 "button2", "This is a primary button",
 class = "btn-primary"
 )
  )
}
```

```

 )
  )

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

  }

  shinyApp(ui, server)
}

```

 bs_vars_color

Bootstrap colors variables

Description

Those variables can be used to customize default colors in Bootstrap and Bootswatch themes.

Usage

```

bs_vars_color(
  brand_primary = NULL,
  brand_success = NULL,
  brand_info = NULL,
  brand_warning = NULL,
  brand_danger = NULL,
  gray_base = NULL,
  gray_darker = NULL,
  gray_dark = NULL,
  gray = NULL,
  gray_light = NULL,
  gray_lighter = NULL
)

```

Arguments

brand_primary	Primary color, default: #337ab7.
brand_success	Success color, default: #5cb85c.
brand_info	Info color, default: #5bc0de.
brand_warning	Warning color, default: #f0ad4e.
brand_danger	Danger color, default: #d9534f.
gray_base	Base gray color.
gray_darker	Darker gray color.
gray_dark	Dark gray color.
gray	Gray color.
gray_light	Light gray color.
gray_lighter	Lighter gray color.

Value

a list that can be used in [create_theme](#).

Note

See default parameters for Bootstrap: <https://getbootstrap.com/docs/3.4/customize/>.

Examples

```
# New colors (for buttons for example)
bs_vars_color(
  brand_primary = "#75b8d1",
  brand_success = "#c9d175",
  brand_info = "#758bd1",
  brand_warning = "#d1ab75",
  brand_danger = "#d175b8"
)

if (interactive()) {
  library(shiny)
  library(shinyWidgets)
  library(fresh)

  ui <- fluidPage(
 use_theme(create_theme(
 theme = "default",
 bs_vars_color(
 brand_primary = "#75b8d1",
 brand_success = "#c9d175",
 brand_info = "#758bd1",
 brand_warning = "#d1ab75",
 brand_danger = "#d175b8"
 )
 )),
 tags$h1("Colors"),

 tags$p("Apply to :"),
 tags$p("buttons"),
 actionButton("btn1", "Primary", class = "btn-primary"),
 actionButton("btn2", "Success", class = "btn-success"),
 actionButton("btn3", "Danger", class = "btn-danger"),
 actionButton("btn4", "Warning", class = "btn-warning"),
 actionButton("btn5", "info", class = "btn-info"),
 tags$br(), tags$br(),
 tags$p("links"),
 tags$a(href = "", "A link (same color as the primary button)"),
 tags$br(), tags$br(),
 tags$p("labels"),
 tags$span(class = "label label-primary", "Primary"),
 tags$span(class = "label label-success", "Success"),
 tags$span(class = "label label-danger", "Danger"),
 tags$span(class = "label label-warning", "Warning"),
 tags$span(class = "label label-info", "Info"),
 tags$br(), tags$br(),
 tags$p("progress bars"),
 progressBar(
 "pb1", value = 80, status = "primary", display_pct = TRUE
 ),
 progressBar(
 "pb2", value = 80, status = "success", display_pct = TRUE
 )
  )
}
```

```

),
progressBar(
  "pb3", value = 80, status = "danger", display_pct = TRUE
),
progressBar(
  "pb4", value = 80, status = "warning", display_pct = TRUE
),
progressBar(
  "pb5", value = 80, status = "info", display_pct = TRUE
),
tags$br(), tags$br(),
tags$p("and panels (only primary)"),
panel(
  heading = "Primary panel",
  status = "primary",
  "For other status, look at ?bs_vars_state"
)
)
}

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

}

shinyApp(ui, server)
}

```

bs_vars_component	<i>Bootstrap components variables</i>
-------------------	---------------------------------------

Description

Those variables can be used to customize components padding and borders in Bootstrap and Bootswatch themes.

Usage

```

bs_vars_component(
  padding_base_vertical = NULL,
  padding_base_horizontal = NULL,
  padding_large_vertical = NULL,
  padding_large_horizontal = NULL,
  padding_small_vertical = NULL,
  padding_small_horizontal = NULL,
  padding_xs_vertical = NULL,
  padding_xs_horizontal = NULL,
  line_height_large = NULL,
  line_height_small = NULL,
  border_radius_base = NULL,
  border_radius_large = NULL,
  border_radius_small = NULL,
  component_active_color = NULL,
  component_active_bg = NULL,
  caret_width_base = NULL,

```


```

 caret_width_large = NULL
)

```

Arguments

```

padding_base_vertical
 Vertical base padding.
padding_base_horizontal
 Horizontal base padding.
padding_large_vertical
 Vertical large padding.
padding_large_horizontal
 Horizontal large padding.
padding_small_vertical
 Vertical small padding.
padding_small_horizontal
 Horizontal small padding.
padding_xs_vertical
 Vertical extra small padding.
padding_xs_horizontal
 Horizontal extra small padding.
line_height_large
 Line height for large elements.
line_height_small
 Line height for small elements.
border_radius_base
 Base border radius.
border_radius_large
 Large border radius.
border_radius_small
 Small border radius.
component_active_color
 Color for active components.
component_active_bg
 Background color for active components.
caret_width_base
 Width for caret.
caret_width_large
 Widget for large caret.

```

Value

a list that can be used in `create_theme`.

Examples

```

bs_vars_component(
  padding_base_vertical = "5px",
  padding_base_horizontal = "20px",
  border_radius_base = 0,
  component_active_bg = "#0B610B"
)

```

```

)

if (interactive()) {
  library(shiny)
  library(shinyWidgets)

  ui <- fluidPage(
 use_theme(
 create_theme(
 theme = "default",
 bs_vars_component(
 padding_base_vertical = "5px",
 padding_base_horizontal = "20px",
 border_radius_base = 0,
 component_active_bg = "#0B610B"
 ),
 output_file = NULL
 )
 ),
 tags$br(),
 actionButton("id", "A button"),
 wellPanel("A wellPanel"),
 panel(
 heading = "A panel",
 status = "primary",
 "Content"
 ),
 navlistPanel(
 "navlistPanel",
 tabPanel("First"),
 tabPanel("Second"),
 tabPanel("Third")
 )
  )

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

  }

  shinyApp(ui, server)
}

```

bs_vars_dropdown

Bootstrap dropdown variables

Description

Those variables can be used to customize dropdowns (e.g. `shinyWidgets::dropdownButton` in Bootstrap and Bootswatch themes).

Usage

```

bs_vars_dropdown(
  bg = NULL,

```

```

border = NULL,
fallback_border = NULL,
divider_bg = NULL,
link_color = NULL,
link_hover_color = NULL,
link_hover_bg = NULL,
link_active_color = NULL,
link_active_bg = NULL,
link_disabled_color = NULL,
header_color = NULL
)

```

Arguments

bg	Background color for the dropdown menu.
border	Dropdown menu border-color.
fallback_border	Dropdown menu border-color (for IE8).
divider_bg	Divider color for between dropdown items.
link_color	Dropdown link text color.
link_hover_color	Hover color for dropdown links.
link_hover_bg	Hover background for dropdown links.
link_active_color	Active dropdown menu item text color.
link_active_bg	Active dropdown menu item background color.
link_disabled_color	Disabled dropdown menu item background color.
header_color	Text color for headers within dropdown menus.

Value

a list that can be used in [create_theme](#).

Examples

```

bs_vars_dropdown(
  bg = "#FAFAFA",
  border = "firebrick"
)

if (interactive()) {
  library(shiny)
  library(shinyWidgets)

  ui <- fluidPage(
 use_theme(
 create_theme(
 theme = "default",
 bs_vars_dropdown(
 bg = "#FAFAFA",
 border = "firebrick"
 )
 )
 )
  )
}

```

```

 ),
 output_file = NULL
  )
),
tags$h1("Custom dropdowns"),
dropdownButton(
  inputId = "mydropdown",
  label = "Controls",
  icon = icon("sliders"),
  status = "primary",
  circle = FALSE,
  sliderInput(
 inputId = "n",
 label = "Number of observations",
 min = 10, max = 100, value = 30
  ),
  prettyToggle(
 inputId = "na",
 label_on = "NAs kept",
 label_off = "NAs removed",
 icon_on = icon("check"),
 icon_off = icon("remove")
  )
)
)
)

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

}

shinyApp(ui, server)
}

```

bs_vars_file

Bootstrap variables from a file

Description

Bootstrap variables from a file

Usage

```
bs_vars_file(input_file)
```

Arguments

input_file Path to SCSS file containing variables to use for creating a theme.

Value

a list that can be used in [create_theme](#).

Examples

```

my_vars <- file.path(tempdir(), "custom-vars.scss")
my_theme <- file.path(tempdir(), "theme.css")

# Open template and edit variables
use_vars_template(
  output_file = my_vars,
  theme = "flatly"
)

# Create new theme based on the modified template
create_theme(
  theme = "flatly",
  bs_vars_file(input_file = my_vars),
  output_file = my_theme
)

# Clean up
unlink(my_vars)
unlink(my_theme)

```

bs_vars_font

Bootstrap font variables

Description

Those variables can be used to customize fonts in Bootstrap and Bootswatch themes.

Usage

```

bs_vars_font(
  family_sans_serif = NULL,
  size_base = NULL,
  size_large = NULL,
  size_small = NULL,
  size_h1 = NULL,
  size_h2 = NULL,
  size_h3 = NULL,
  size_h4 = NULL,
  size_h5 = NULL,
  size_h6 = NULL
)

```

Arguments

family_sans_serif	Font family to use.
size_base	Size of base font, e.g. normal text, default in Bootstrap is "15px".
size_large	Size of large text.
size_small	Size of small text.

size_h1	Size of h1 tags.
size_h2	Size of h2 tags.
size_h3	Size of h3 tags.
size_h4	Size of h4 tags.
size_h5	Size of h5 tags.
size_h6	Size of h6 tags.

Value

a list that can be used in `create_theme`.

Note

In Bootstrap, only `size_base` is defined, all others are calculated from this one. See default parameters for Bootstrap: <https://getbootstrap.com/docs/3.4/customize/>.

Examples

```
# Use a smaller font than the default
bs_vars_font(
  size_base = "12px"
)

if (interactive()) {
  library(shiny)
  library(fresh)

  ui <- fluidPage(
 use_theme(create_theme(
 theme = "default",
 bs_vars_font(
 size_base = "32px"
 )
 )),
 tags$h1("Big font theme"),

 sidebarLayout(
 sidebarPanel(
 "This is the sidebar panel"
 ),
 mainPanel(
 tags$h1("First level title"),
 tags$h2("Second level title"),
 tags$h3("Third level title"),
 tags$h4("Fourth level title"),
 tags$h5("Fifth level title"),
 tags$h6("Sixth level title")
 )
 )
  )

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

```

 shinyApp(ui, server)
  }

```

bs_vars_global	<i>Bootstrap global variables</i>
----------------	-----------------------------------

Description

Those variables can be used to customize Bootstrap and Bootswatch themes.

Usage

```

bs_vars_global(
  body_bg = NULL,
  text_color = NULL,
  link_color = NULL,
  link_hover_color = NULL,
  line_height_base = NULL,
  grid_columns = NULL,
  grid_gutter_width = NULL,
  border_radius_base = NULL
)

```

Arguments

body_bg	Background color for the body.
text_color	Global text color on body.
link_color	Global textual link color.
link_hover_color	Link hover color.
line_height_base	Unit-less ‘line-height‘ for use in components like buttons.
grid_columns	Number of columns in the grid, e.g. in <code>shiny::fluidRow(shiny::column(...))</code> .
grid_gutter_width	Padding between columns. Gets divided in half for the left and right.
border_radius_base	Base border radius (rounds the corners of elements).

Value

a list that can be used in `create_theme`.

Examples

```

# change background color
bs_vars_global(
  body_bg = "#FAFAFA"
)

if (interactive()) {
  library(shiny)
}

```

```
ui <- fluidPage(  
  use_theme(  
 create_theme(  
 theme = "default",  
 bs_vars_global(  
 body_bg = "#F5A9E1",  
 text_color = "#FFF",  
 grid_columns = 16  
 ),  
 output_file = NULL  
 )  
  ),  
  tags$h1("My custom app!"),  
  tags$h3("With plenty of columns!"),  
  fluidRow(  
 column(  
 width = 1, "Column 1"  
 ),  
 column(  
 width = 1, "Column 2"  
 ),  
 column(  
 width = 1, "Column 3"  
 ),  
 column(  
 width = 1, "Column 4"  
 ),  
 column(  
 width = 1, "Column 5"  
 ),  
 column(  
 width = 1, "Column 6"  
 ),  
 column(  
 width = 1, "Column 7"  
 ),  
 column(  
 width = 1, "Column 8"  
 ),  
 column(  
 width = 1, "Column 9"  
 ),  
 column(  
 width = 1, "Column 10"  
 ),  
 column(  
 width = 1, "Column 11"  
 ),  
 column(  
 width = 1, "Column 12"  
 ),  
 column(  
 width = 1, "Column 13"  
 ),  
 column(  
 width = 1, "Column 14"
```


```

 ),
 column(
 width = 1, "Column 15"
 ),
 column(
 width = 1, "Column 16"
 )
  )
)
)

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

}

shinyApp(ui, server)
}

```

bs_vars_input

Bootstrap input variables

Description

Those variables can be used to customize inputs in Bootstrap and Bootswatch themes.

Usage

```

bs_vars_input(
  bg = NULL,
  color = NULL,
  border = NULL,
  border_radius = NULL,
  color_placeholder = NULL,
  group_addon_bg = NULL,
  border_focus = NULL,
  bg_disabled = NULL
)

```

Arguments

bg	Background color.
color	Text color.
border	Border color.
border_radius	Border radius.
color_placeholder	Text color of placeholder.
group_addon_bg	Background color of addons.
border_focus	Color of border when focused.
bg_disabled	Background color for disabled input.

Value

a list that can be used in [create_theme](#).

Note

See default parameters for Bootstrap: <https://getbootstrap.com/docs/3.4/customize/>.

Examples

```
# change border radius
bs_vars_input(
  border_radius = "20px"
)

if (interactive()) {
  library(shiny)

  ui <- fluidPage(
 use_theme(create_theme(
 theme = "default",
 bs_vars_input(
 border_radius = "20px"
 )
 )),
 tags$h2("Rounded corner for inputs"),
 textInput("text", "Text:"),
 selectInput("select", "Select:",
 letters, selectize = FALSE)
  )

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

  shinyApp(ui, server)
}
```

 bs_vars_modal

Bootstrap modal variables

Description

Those variables can be used to customize modal (e.g. `shiny::modalDialog` in Bootstrap and Bootstrap themes).

Usage

```
bs_vars_modal(
  md = NULL,
  lg = NULL,
  sm = NULL,
  inner_padding = NULL,
  title_padding = NULL,
  title_line_height = NULL,
  content_bg = NULL,
  content_border_color = NULL,
```

```

 content_fallback_border_color = NULL,
 backdrop_bg = NULL,
 backdrop_opacity = NULL,
 header_border_color = NULL,
 footer_border_color = NULL
  )

```

Arguments

md	Size in pixel for medium modal, e.g. <code>modalDialog(size = "m")</code> .
lg	Size in pixel for large modal, e.g. <code>modalDialog(size = "l")</code> .
sm	Size in pixel for small modal, e.g. <code>modalDialog(size = "s")</code> .
inner_padding	Padding applied to the modal body.
title_padding	Padding applied to the modal title.
title_line_height	Modal title line-height.
content_bg	Background color of modal content area.
content_border_color	Modal content border color.
content_fallback_border_color	Modal content border color (for IE8).
backdrop_bg	Modal backdrop background color.
backdrop_opacity	Modal backdrop opacity.
header_border_color	Modal header border color.
footer_border_color	Modal footer border color.

Value

a list that can be used in `create_theme`.

Examples

```

bs_vars_modal(
  md = "80%",
  backdrop_opacity = 1,
  header_border_color = "#112446",
  footer_border_color = "#112446"
)

if (interactive()) {
  library(shiny)
  library(shinyWidgets)

  ui <- fluidPage(
 use_theme(
 create_theme(
 theme = "default",
 bs_vars_modal(
 md = "80%",

```

```

 backdrop_opacity = 1,
 header_border_color = "#112446",
 footer_border_color = "#112446"
 ),
 output_file = NULL
 )
  ),
  tags$h1("Custom modals"),
  actionButton("show", "Show modal dialog")
)

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

  observeEvent(input$show, {
 showModal(modalDialog(
 title = "Important message",
 "This is an important message!"
 ))
  })

}

shinyApp(ui, server)
}

```

bs_vars_nav

Bootstrap nav variables

Description

Those variables can be used to customize navs (e.g. [shiny::tabsetPanel](#) or [shiny::navlistPanel](#)) in Bootstrap and Bootswatch themes.

Usage

```

bs_vars_nav(
  link_padding = NULL,
  link_hover_bg = NULL,
  disabled_link_color = NULL,
  disabled_link_hover_color = NULL
)

```

Arguments

`link_padding` Padding for links (tabset's titles).

`link_hover_bg` Link hover background color.

`disabled_link_color`
 Disabled link color.

`disabled_link_hover_color`
 Disabled link hover color.

Value

a list that can be used in [create_theme](#).

Note

See [bs_vars_pills](#) and [bs_vars_tabs](#) for more options.

Examples

```
# Change color of tabset when hovered
bs_vars_nav(
  link_padding = "30px 45px",
  link_hover_bg = "#FF0000"
)

if (interactive()) {
  library(shiny)
  library(fresh)

  ui <- fluidPage(

 use_theme(create_theme(
 theme = "default",
 bs_vars_nav(
 link_padding = "30px 45px",
 link_hover_bg = "#FF0000"
 )
 )),

 tags$h1("State variables"),
 fluidRow(
 column(
 width = 6,
 navlistPanel(
 "Header",
 tabPanel("First"),
 tabPanel("Second"),
 tabPanel("Third")
 )
 ),
 column(
 width = 6,
 tabsetPanel(
 tabPanel("Plot", plotOutput("plot")),
 tabPanel("Summary", verbatimTextOutput("summary")),
 tabPanel("Table", tableOutput("table"))
 )
 )
 )
  )

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

  }

  shinyApp(ui, server)
}
```

bs_vars_navbar	<i>Bootstrap navbar variables</i>
----------------	-----------------------------------

Description

Those variables can be used to customize navigation bar component (e.g. `shiny::navbarPage`) in Bootstrap and Bootswatch themes.

Usage

```
bs_vars_navbar(
  height = NULL,
  margin_bottom = NULL,
  border_radius = NULL,
  padding_horizontal = NULL,
  padding_vertical = NULL,
  collapse_max_height = NULL,
  default_color = NULL,
  default_bg = NULL,
  default_border = NULL,
  default_link_color = NULL,
  default_link_active_color = NULL,
  default_link_active_bg = NULL,
  default_link_hover_color = NULL,
  default_link_hover_bg = NULL,
  inverse_color = NULL,
  inverse_bg = NULL,
  inverse_border = NULL,
  inverse_link_color = NULL,
  inverse_link_active_color = NULL,
  inverse_link_active_bg = NULL,
  inverse_link_hover_color = NULL,
  inverse_link_hover_bg = NULL
)
```

Arguments

<code>height</code>	Height of the navbar, e.g. "50px" (the default in Bootstrap).
<code>margin_bottom</code>	Bottom margin of navbar.
<code>border_radius</code>	Radius border (rounded corner).
<code>padding_horizontal</code>	Horizontal padding.
<code>padding_vertical</code>	Vertical padding.
<code>collapse_max_height</code>	Max height when collapsed.
<code>default_color</code>	Color of text in the navbar.
<code>default_bg</code>	Background color of the navbar.
<code>default_border</code>	Border color of the navbar.

default_link_color	Link color.
default_link_active_color	Color for active link (selected tab).
default_link_active_bg	Background color for active link (selected tab).
default_link_hover_color	Color of links when hovered.
default_link_hover_bg	Background color of links when hovered.
inverse_color	Color of text for inverted navbar.
inverse_bg	Background color for inverted navbar.
inverse_border	Border color for inverted navbar.
inverse_link_color	Link color for inverted navbar.
inverse_link_active_color	Color for active link (selected tab) for inverted navbar.
inverse_link_active_bg	Background color for active link (selected tab) for inverted navbar.
inverse_link_hover_color	Color of links when hovered for inverted navbar.
inverse_link_hover_bg	Background color of links when hovered for inverted navbar.

Value

a list that can be used in [create_theme](#).

Note

See default parameters for Bootstrap: <https://getbootstrap.com/docs/3.4/customize/>.

Examples

```
# Change background color of the navbar
bs_vars_navbar(
  default_bg = "#75b8d1",
  default_color = "#FFFFFF",
  default_link_color = "#FFFFFF",
  default_link_active_color = "#FFFFFF"
)

if (interactive()) {
  library(shiny)

  ui <- navbarPage(
 title = "Custom navbar",
 header = use_theme(
 create_theme(
 theme = "default",
 bs_vars_navbar(
 default_bg = "#75b8d1",
 default_color = "#FFFFFF",
```

```

 default_link_color = "#FFFFFF",
 default_link_active_color = "#75b8d1",
 default_link_active_bg = "#FFFFFF",
 default_link_hover_color = "firebrick"

 ),
 output_file = NULL
  )
),
tabPanel("Tab 1"),
tabPanel("Tab 2")
)

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

}

shinyApp(ui, server)
}

```

bs_vars_panel

Bootstrap panel variables

Description

Those variables can be used to customize panel (e.g. `shinyWidgets::panel` in Bootstrap and Bootswatch themes).

Usage

```

bs_vars_panel(
  bg = NULL,
  body_padding = NULL,
  heading_padding = NULL,
  footer_padding = NULL,
  border_radius = NULL,
  inner_border = NULL,
  footer_bg = NULL,
  default_text = NULL,
  default_border = NULL,
  default_heading_bg = NULL,
  primary_text = NULL,
  primary_border = NULL,
  primary_heading_bg = NULL,
  success_text = NULL,
  success_border = NULL,
  success_heading_bg = NULL,
  info_text = NULL,
  info_border = NULL,
  info_heading_bg = NULL,
  warning_text = NULL,
  warning_border = NULL,

```


```

warning_heading_bg = NULL,
danger_text = NULL,
danger_border = NULL,
danger_heading_bg = NULL
)

```

Arguments

bg	Background color.
body_padding	Panel body padding.
heading_padding	Panel heading padding.
footer_padding	Panel footer padding.
border_radius	Variable for setting rounded corners on panel.
inner_border	Border color for inner elements in panel.
footer_bg	Panel footer background color.
default_text	Default color for text.
default_border	Default border color.
default_heading_bg	Default background color for panel heading.
primary_text	Text color for primary status.
primary_border	Border color for primary status.
primary_heading_bg	Heading background color for primary status.
success_text	Text color for success status.
success_border	Border color for success status.
success_heading_bg	Heading background color for success status.
info_text	Text color for info status.
info_border	Border color for info status.
info_heading_bg	Heading background color for info status.
warning_text	Text color for warning status.
warning_border	Border color for warning status.
warning_heading_bg	Heading background color for warning status.
danger_text	Text color for danger status.
danger_border	Border color for danger status.
danger_heading_bg	Heading background color for danger status.

Value

a list that can be used in [create_theme](#).

Examples

```

bs_vars_panel(
  border_radius = "15px",
  default_text = "#FFF",
  default_heading_bg = "#3f2d54",
  default_border = "#3f2d54",
  primary_heading_bg = "#1B9E77",
  primary_border = "#1B9E77",
  success_heading_bg = "#D95F02",
  success_border = "#D95F02",
  success_text = "#FFF",
  danger_heading_bg = "#7570B3",
  danger_border = "#7570B3",
  danger_text = "#FFF"
)

if (interactive()) {
  library(shiny)
  library(shinyWidgets)

  ui <- fluidPage(
 use_theme(
 create_theme(
 theme = "default",
 bs_vars_panel(
 border_radius = "15px",
 default_text = "#FFF",
 default_heading_bg = "#3f2d54",
 default_border = "#3f2d54",
 primary_heading_bg = "#1B9E77",
 primary_border = "#1B9E77",
 success_heading_bg = "#D95F02",
 success_border = "#D95F02",
 success_text = "#FFF",
 danger_heading_bg = "#7570B3",
 danger_border = "#7570B3",
 danger_text = "#FFF"
 ),
 output_file = NULL
 )
 ),
 tags$h1("Custom panels"),
 fluidRow(
 column(
 width = 3,
 panel(
 heading = "Default panel",
 "Some content"
 )
 ),
 column(
 width = 3,
 panel(
 heading = "Primary panel",
 status = "primary",
 "Some content"
 )
 )
 )
  )
}

```

```

 )
  ),
  column(
 width = 3,
 panel(
 heading = "Success panel",
 status = "success",
 "Some content"
 )
  ),
  column(
 width = 3,
 panel(
 heading = "Danger panel",
 status = "danger",
 "Some content"
 )
  )
)
)
)

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

}

shinyApp(ui, server)
}

```

bs_vars_pills

Bootstrap pills variables

Description

Those variables can be used to customize pills (e.g. [shiny:tabsetPanel](#) in Bootstrap and Bootswatch themes).

Usage

```

bs_vars_pills(
  border_radius = NULL,
  active_link_hover_bg = NULL,
  active_link_hover_color = NULL
)

```

Arguments

`border_radius` Rounded corner of elements.

`active_link_hover_bg` Background color when selected.

`active_link_hover_color` Text color when selected.

Value

a list that can be used in `create_theme`.

Examples

```
bs_vars_pills(
  border_radius = "100px",
  active_link_hover_bg = "#DF3A01",
  active_link_hover_color = "#FFF"
)

if (interactive()) {
  library(shiny)
  library(fresh)

  ui <- fluidPage(
 use_theme(
 create_theme(
 theme = "default",
 bs_vars_pills(
 border_radius = "100px",
 active_link_hover_bg = "#DF3A01",
 active_link_hover_color = "#FFF"
 ),
 output_file = NULL
 )
 ),
 tabsetPanel(
 type = "pills",
 tabPanel("Plot", plotOutput("plot")),
 tabPanel("Summary", verbatimTextOutput("summary")),
 tabPanel("Table", tableOutput("table"))
 )
  )

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

  }

  shinyApp(ui, server)
}
```

bs_vars_progress
Bootstrap progress variables

Description

Those variables can be used to customize progress bars (e.g. `shinyWidgets::progressBar` and `shiny::Progress` or `shiny::withProgress`) in Bootstrap and Bootswatch themes.

Usage

```
bs_vars_progress(
  bg = NULL,
```

```

 bar_color = NULL,
 border_radius = NULL,
 bar_bg = NULL,
 bar_success_bg = NULL,
 bar_warning_bg = NULL,
 bar_danger_bg = NULL,
 bar_info_bg = NULL
  )

```

Arguments

bg	Background color of the whole progress component
bar_color	Progress bar text color
border_radius	Variable for setting rounded corners on progress bar.
bar_bg	Default progress bar color.
bar_success_bg	Success progress bar color.
bar_warning_bg	Warning progress bar color.
bar_danger_bg	Danger progress bar color.
bar_info_bg	Info progress bar color.

Value

a list that can be used in [create_theme](#).

Examples

```

bs_vars_progress(
  border_radius = "15px",
  bar_bg = "#1B9E77",
  bar_info_bg = "#D95F02",
  bar_success_bg = "#7570B3",
  bar_danger_bg = "#E7298A"
)

if (interactive()) {
  library(shiny)
  library(shinyWidgets)

  ui <- fluidPage(
 use_theme(
 create_theme(
 theme = "default",
 bs_vars_progress(
 border_radius = "15px",
 bar_bg = "#1B9E77",
 bar_info_bg = "#D95F02",
 bar_success_bg = "#7570B3",
 bar_danger_bg = "#E7298A"
 ),
 output_file = NULL
 )
 ),
 tags$h1("Custom progress bars"),

```

```

fluidRow(
  column(
 width = 6,
 progressBar(
 "pb1", value = 90, display_pct = TRUE
 )
  ),
  column(
 width = 6,
 progressBar(
 "pb2", value = 70, status = "info", display_pct = TRUE
 )
  ),
  column(
 width = 6,
 progressBar(
 "pb3", value = 50, status = "success", display_pct = TRUE
 )
  ),
  column(
 width = 6,
 progressBar(
 "pb4", value = 30, status = "danger", display_pct = TRUE
 )
  )
),
plotOutput("plot")
)

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

  output$plot <- renderPlot({
 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)
}

```

bs_vars_state

Bootstrap states variables

Description

Those variables can be used to customize states colors (used for alerts or panels) in Bootstrap and Bootswatch themes.

Usage

```
bs_vars_state(  
  success_text = NULL,  
  success_bg = NULL,  
  success_border = NULL,  
  info_text = NULL,  
  info_bg = NULL,  
  info_border = NULL,  
  warning_text = NULL,  
  warning_bg = NULL,  
  warning_border = NULL,  
  danger_text = NULL,  
  danger_bg = NULL,  
  danger_border = NULL  
)
```

Arguments

success_text	Success text color.
success_bg	Success background color.
success_border	Success border color.
info_text	Info text color.
info_bg	Info background color.
info_border	Info border color.
warning_text	Warning text color.
warning_bg	Warning background color.
warning_border	Warning border color.
danger_text	Danger text color.
danger_bg	Danger background color.
danger_border	Danger border color.

Value

a list that can be used in [create_theme](#).

Note

See default parameters for Bootstrap: <https://getbootstrap.com/docs/3.4/customize/>.

Examples

```
# Panels & alerts colors  
bs_vars_state(  
  success_text = "#FFF",  
  success_bg = "#238B45",  
  success_border = "#00441B"  
)  
  
if (interactive()) {  
  library(shiny)
```

```

library(shinyWidgets)
library(fresh)

ui <- fluidPage(

  use_theme(create_theme(
 theme = "default",
 bs_vars_state(
 success_text = "#FFF",
 success_bg = "#238B45",
 success_border = "#00441B"
 )
  )),

  tags$h1("State variables"),
  fluidRow(
 column(
 width = 6,
 tags$div(
 class = "alert alert-success",
 tags$b("Alert!"), "this is an alert !"
 )
 ),
 column(
 width = 6,
 panel(
 status = "success",
 "This is a panel"
 )
 )
  )
)

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

}

shinyApp(ui, server)
}

```

bs_vars_table

Bootstrap table variables

Description

Those variables can be used to customize table (produced ever by `shiny::renderTable` or by `shiny::renderDataTable` and DT equivalent) in Bootstrap and Bootswatch themes.

Usage

```

bs_vars_table(
  cell_padding = NULL,
  condensed_cell_padding = NULL,
  bg = NULL,

```


```
 bg_accent = NULL,  
 bg_hover = NULL,  
 bg_active = NULL,  
 border_color = NULL  
  )
```

Arguments

cell_padding	Cell padding.
condensed_cell_padding	Cell padding when using condensed table.
bg	Background color.
bg_accent	Background color used in striped table.
bg_hover	Background color used when hovering the table with the mouse.
bg_active	Background color when row is selected.
border_color	Border color.

Value

a list that can be used in [create_theme](#).

Examples

```
bs_vars_table(  
  bg_accent = "lightblue",  
  bg_hover = "firebrick"  
)  
  
if (interactive()) {  
  library(shiny)  
  library(fresh)  
  
  ui <- fluidPage(  
  
 use_theme(create_theme(  
 theme = "default",  
 bs_vars_table(  
 bg_accent = "lightblue",  
 bg_hover = "firebrick"  
 )  
 )),  
  
 tags$h1("Tables"),  
 fluidRow(  
 column(  
 width = 6,  
 tableOutput("table")  
 ),  
 column(  
 width = 6,  
 dataTableOutput("datatable")  
 )  
 )  
  )  
}
```

```

 )
  )

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

 output$table <- renderTable(
 head(iris), striped = TRUE, hover = TRUE
 )

 output$datatable <- renderDataTable({
 head(mtcars)
 })

  }

  shinyApp(ui, server)
}

```

bs_vars_tabs
Bootstrap tabs variables

Description

Those variables can be used to customize pills (e.g. [shiny:tabsetPanel](#) in Bootstrap and Bootswatch themes).

Usage

```

bs_vars_tabs(
  border_color = NULL,
  link_hover_border_color = NULL,
  active_link_hover_bg = NULL,
  active_link_hover_color = NULL,
  active_link_hover_border_color = NULL,
  justified_link_border_color = NULL,
  justified_active_link_border_color = NULL
)

```

Arguments

border_color Border color.

link_hover_border_color
 Link hover color.

active_link_hover_bg
 Active link hover background color.

active_link_hover_color
 Active link hover color.

active_link_hover_border_color
 Active link hover border color.

justified_link_border_color
 Justified link border color.

justified_active_link_border_color
 Justified active link border color.

Value

a list that can be used in `create_theme`.

Examples

```
bs_vars_tabs(  
  border_color = "#FF0000", # red  
  link_hover_border_color = "#FFFF00", # yellow  
  active_link_hover_bg = "#FF00FF", # pink  
  active_link_hover_color = "#FFF" # white  
)  
  
if (interactive()) {  
  library(shiny)  
  library(fresh)  
  
  ui <- fluidPage(  
 use_theme(create_theme(  
 theme = "default",  
 bs_vars_global(  
 link_color = "#00FF00" #green  
 ),  
 bs_vars_tabs(  
 border_color = "#FF0000", # red  
 link_hover_border_color = "#FFFF00", # yellow  
 active_link_hover_bg = "#FF00FF", # pink  
 active_link_hover_color = "#FFF" # white  
 )  
 )),  
 tags$h1("Tabs panel"),  
  
 sidebarLayout(  
 sidebarPanel(),  
 mainPanel(  
 tabsetPanel(  
 tabPanel("Plot", plotOutput("plot")),  
 tabPanel("Summary", verbatimTextOutput("summary")),  
 tabPanel("Table", tableOutput("table"))  
 )  
 )  
 )  
  )  
  
  server <- function(input, output, session) {  
  
  }  
  
  shinyApp(ui, server)  
}
```

Description

Those variables can be used to customize wells panel (e.g. `shiny::wellPanel` or `shiny::sidebarPanel`) in Bootstrap and Bootswatch themes.

Usage

```
bs_vars_wells(bg = NULL, border = NULL)
```

Arguments

<code>bg</code>	Background color (default in Shiny is gray).
<code>border</code>	Border color.

Value

a list that can be used in `create_theme`.

Note

See default parameters for Bootstrap: <https://getbootstrap.com/docs/3.4/customize/>.

Examples

```
# Background color of wellPanel
bs_vars_wells(
  bg = "#CEE5F5"
)

if (interactive()) {
  library(shiny)

  ui <- fluidPage(
 use_theme(create_theme(
 theme = "default",
 bs_vars_wells(
 bg = "#CEE5F5"
 )
 )),
 wellPanel(
 "This is a wellPanel"
 )
  )

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

  }

  shinyApp(ui, server)
}
```

create_pretty	<i>Create a custom CSS file for pretty-checkbox</i>
---------------	---

Description

This allow you to change colors of [prettyCheckbox](#), [prettyRadioButtons](#)

Usage

```
create_pretty(  
  output_file,  
  default = NULL,  
  primary = NULL,  
  success = NULL,  
  info = NULL,  
  warning = NULL,  
  danger = NULL  
)
```

Arguments

output_file	Specifies path to output file for compiled CSS.
default	Default color.
primary	Primary color.
success	Success color.
info	Info color.
warning	Warning color.
danger	Danger color.

Value

If `output_file = NULL`, the function returns a string value of the compiled CSS. If the output path is specified, the compiled CSS is written to that file and `invisible()` is returned.

Examples

```
# Temporary file  
tmp <- file.path(tempdir(), "my-pretty.css")  
  
# Create the new theme  
create_pretty(  
  output_file = tmp,  
  primary = "#FFFF00"  
)  
  
# Clean  
unlink(tmp)
```

 create_theme

Create a custom Bootstrap theme

Description

Allow to customize some CSS variables from Bootstrap themes to be included in Shiny applications.

Usage

```
create_theme(
  ...,
  theme = c("default", "cerulean", "cosmo", "cyborg", "darkly", "flatly", "journal",
 "lumen", "paper", "readable", "sandstone", "simplex", "slate", "spacelab",
 "superhero", "united", "yeti"),
  output_file = NULL,
  include_assets = FALSE
)
```

Arguments

...	Lists of CSS variables declared with <code>bs_vars_*</code> or <code>adminlte_*</code> functions.
theme	Base theme to use.
output_file	Specifies path to output file for compiled CSS.
include_assets	Logical. Only use if <code>output_file</code> is not NULL, it will copy fonts file used in Bootstrap and Bootswatch themes. Note that output path will be modified to add an intermediate directory "stylesheets" where the CSS file will be located.

Value

If `output_file = NULL`, the function returns a string value of the compiled CSS. If the output path is specified, the compiled CSS is written to that file and `invisible()` is returned.

Examples

```
# using a temporary file but use the path you want
tmp <- file.path(tempdir(), "custom-theme.css")

# Create the new theme
create_theme(
  theme = "default",
  bs_vars_color(
 brand_primary = "#75b8d1",
 brand_success = "#c9d175",
 brand_info = "#758bd1",
 brand_warning = "#d1ab75",
 brand_danger = "#d175b8"
  ),
  bs_vars_navbar(
 default_bg = "#75b8d1",
 default_color = "#FFFFFF",
 default_link_color = "#FFFFFF",
```

```
 default_link_active_color = "#FFFFFF"
  ),
  output_file = tmp
)

# Use the file created at the path provided
# in your Shiny app by moving it in the
# www/ folder, then use it in UI

library(shiny)
fluidPage(
  theme = "custom-theme.css"
)

# clean up
unlink(tmp)
```

fresh

Fresh 'Shiny' Themes

Description

Customize 'Bootstrap' and 'Bootswatch' themes, like colors, fonts, grid layout, to use in 'Shiny' applications.

Author(s)

Victor Perrier & Fanny Meyer ([@dreamRs_fr](#))

search_vars

Search variables in a .scss file

Description

Search variables in a .scss file

Usage

```
search_vars(file)
```

Arguments

file File path in which to search for variables.

Value

A data.frame with 2 columns: "variable" and "value".

Examples

```
# Create a scss file with some variables
tmp_scss_file <- tempfile(fileext = ".scss")
writelines("//Some variables\n $color: red;\n $body-bg: #FFF;", tmp_scss_file)

# Search for variables
search_vars(tmp_scss_file)

# Clean up
unlink(tmp_scss_file)
```

search_vars_adminlte2 *Search AdminLTE 2 (shinydashboard) variables*

Description

Search AdminLTE 2 (shinydashboard) variables

Usage

```
search_vars_adminlte2(pattern = NULL)
```

Arguments

pattern A pattern to filter the results.

Value

a data.frame with two variables:

- variable: name of the variable.
- value: default value used in theme.

Examples

```
# All AdminLTE2 variables
search_vars_adminlte2()

# Only sidebar related variables
search_vars_adminlte2(pattern = "sidebar")
```

search_vars_bs	<i>Search Bootstrap variables</i>
----------------	-----------------------------------

Description

Search Bootstrap variables

Usage

```
search_vars_bs(
  pattern = NULL,
  theme = c("default", "cerulean", "cosmo", "cyborg", "darkly", "flatly", "journal",
 "lumen", "paper", "readable", "sandstone", "simplex", "slate", "spacelab",
 "superhero", "united", "yeti")
)
```

Arguments

pattern	A pattern to filter the results.
theme	Name of the theme for which to search the variables.

Value

a data.frame with two variables:

- variable: name of the variable.
- value: default value used in theme.

Examples

```
# List default variables for Bootstrap 3
search_vars_bs()

# Variables for flatly theme
search_vars_bs("flatly")
```

search_vars_bs4dash	<i>Search bs4Dash variables</i>
---------------------	---------------------------------

Description

Search bs4Dash variables

Usage

```
search_vars_bs4dash(pattern = NULL, source = c("adminlte", "bootstrap"))
```

Arguments

pattern	A pattern to filter the results.
source	Search variables in AdminLTE or Bootstrap or both.

Value

a data.frame with three variables:

- source: AdminLTE or Bootstrap variable.
- variable: name of the variable.
- value: default value used.

Examples

```
# Retrieve all variables
all_vars <- search_vars_bs4dash()
head(all_vars, 20)

# Search for a pattern
head(search_vars_bs4dash("navbar"))
```

use_googlefont

Use online Google font in Shiny application

Description

Use online Google font in Shiny application

Usage

```
use_googlefont(family)
```

Arguments

family	Name of the family to use, see https://fonts.google.com .
--------	--

Value

a HTML tag to be included in a UI definition

Examples

```
if (interactive()) {
  library(shiny)
  library(fresh)

  ui <- fluidPage(

 use_googlefont("Saira Stencil One"),
 use_theme(create_theme(
 theme = "default",
 bs_vars_font(
```

```

 family_sans_serif = "'Saira Stencil One', cursive"
 )
 )),

 tags$h1("Use a google font (online demo)'),
 fluidRow(
 column(
 width = 6,
 tags$h2("Second level title"),
 tags$h3("Third level title"),
 tags$h4("Fourth level title"),
 tags$h5("Fifth level title"),
 tags$h6("Sixth level title"),
 tags$b("Bold text"),
 tags$p(
 "Lorem ipsum dolor sit amet, consectetur adipiscing elit,",
 " sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.",
 "Ut enim ad minim veniam, quis nostrud exercitation ullamco",
 " laboris nisi ut aliquip ex ea commodo consequat.",
 "Duis aute irure dolor in reprehenderit in voluptate velit",
 " esse cillum dolore eu fugiat nulla pariatur.",
 "Excepteur sint occaecat cupidatat non proident, sunt in",
 " culpa qui officia deserunt mollit anim id est laborum."
 )
 ),
 column(
 width = 6,
 textInput("caption", "Caption", "Data Summary"),
 actionButton("goButton", "Go!"),
 checkboxGroupInput("variable", "Variables to show:",
 c("Cylinders" = "cyl",
 "Transmission" = "am",
 "Gears" = "gear")),
 selectInput("variable", "Variable:",
 c("Cylinders" = "cyl",
 "Transmission" = "am",
 "Gears" = "gear"))
 )
 )
  )

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

  }

  shinyApp(ui, server)
}

```

Description

After created new pretty-checkbox CSS with [create_pretty](#), allow to use in Shiny application instead of default shinyWidgets dependency.

Usage

```
use_pretty(path)
```

Arguments

path Path to the file created with `create_pretty`, the file must be in `www/` directory of the application.

```
use_theme
```

Use a CSS theme in Shiny application

Description

Use a CSS theme in Shiny application

Usage

```
use_theme(theme)
```

Arguments

theme Either a path to CSS file (if in `www/` folder, do not include `www/` in path), or a theme generated with `create_theme` and argument `output_file = NULL`.

Value

HTML tags to be included in a UI definition.

Examples

```
if (interactive()) {
  library(shiny)
  library(fresh)

  ui <- fluidPage(
 use_theme(create_theme(
 theme = "default",
 bs_vars_global(
 body_bg = "#000",
 text_color = "#FFF"
 ),
 bs_vars_wells(
 bg = "#2E2E2E"
 )
 )),
 tags$h1("Inversed color theme"),

 sidebarLayout(
 sidebarPanel(
 "This is the sidebar panel"
 ),
 mainPanel(
 tags$h1("First level title"),
```

```

 tags$h2("Second level title"),
 tags$h3("Third level title"),
 tags$h4("Fourth level title"),
 tags$h5("Fifth level title"),
 tags$h6("Sixth level title")
 )
  )
)

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

}

shinyApp(ui, server)
}

```

use_vars_template *Use a template to define SCSS variables*

Description

Open a SCSS template to modify variables, after use [bs_vars_file](#) to import those variables and create a theme.

Usage

```

use_vars_template(
  output_file,
  theme = c("default", "cerulean", "cosmo", "cyborg", "darkly", "flatly", "journal",
 "lumen", "paper", "readable", "sandstone", "simplex", "slate", "spacelab",
 "superhero", "united", "yeti"),
  open = interactive()
)

```

Arguments

output_file	Path where to create the template, use ".scss" as file extension.
theme	Base theme to use, e.g. "cosmo" to start modifying the cosmo theme.
open	Open the newly created file for editing? Happens in RStudio, if applicable, or via <code>utils::file.edit()</code> otherwise.

Note

After use [bs_vars_file](#) to use the template.

Examples

```

# For example, we use a temporary file
custom <- tempfile(fileext = ".scss")

# this will open a template
# to modify variables of the flatly theme
use_vars_template(

```

```
 output_file = custom,  
 theme = "flatly"  
)  
  
# after use bs_vars_file() to use the template  
  
# clean up  
unlink(custom)
```

Index

[adminlte_color](#), [2](#)
[adminlte_global](#), [5](#)
[adminlte_sidebar](#), [6](#)
[adminlte_vars](#), [8](#)

[bs4Dash-sidebar](#), [8](#)
[bs4dash_button](#), [11](#)
[bs4dash_color](#), [12](#)
[bs4dash_font](#), [15](#)
[bs4dash_layout](#), [17](#)
[bs4dash_sidebar_dark](#) ([bs4Dash-sidebar](#)),
[8](#)
[bs4dash_sidebar_light](#)
([bs4Dash-sidebar](#)), [8](#)
[bs4dash_status](#), [19](#)
[bs4dash_vars](#), [21](#)
[bs4dash_yiq](#), [22](#)
[bs_vars](#), [23](#)
[bs_vars_alert](#), [24](#)
[bs_vars_badge](#), [26](#)
[bs_vars_button](#), [27](#)
[bs_vars_color](#), [30](#)
[bs_vars_component](#), [32](#)
[bs_vars_dropdown](#), [34](#)
[bs_vars_file](#), [36](#), [69](#)
[bs_vars_font](#), [37](#)
[bs_vars_global](#), [39](#)
[bs_vars_input](#), [41](#)
[bs_vars_modal](#), [42](#)
[bs_vars_nav](#), [44](#)
[bs_vars_navbar](#), [46](#)
[bs_vars_panel](#), [48](#)
[bs_vars_pills](#), [45](#), [51](#)
[bs_vars_progress](#), [52](#)
[bs_vars_state](#), [54](#)
[bs_vars_table](#), [56](#)
[bs_vars_tabs](#), [45](#), [58](#)
[bs_vars_wells](#), [59](#)

[create_pretty](#), [61](#), [67](#), [68](#)
[create_theme](#), [3](#), [5](#), [7](#), [8](#), [10](#), [12](#), [14](#), [16](#), [18](#),
[20](#), [22](#), [24](#), [25](#), [27](#), [29](#), [30](#), [33](#), [35](#), [36](#),
[38](#), [39](#), [41](#), [43](#), [44](#), [47](#), [49](#), [52](#), [53](#), [55](#),
[57](#), [59](#), [60](#), [62](#), [68](#)

[fresh](#), [63](#)

[prettyCheckbox](#), [61](#)
[prettyRadioButtons](#), [61](#)

[search_vars](#), [63](#)
[search_vars_adminlte2](#), [8](#), [64](#)
[search_vars_bs](#), [24](#), [65](#)
[search_vars_bs4dash](#), [22](#), [65](#)
[shiny::actionButton](#), [28](#)
[shiny::fluidRow](#)([shiny::column\(...\)](#)),
[39](#)
[shiny::modalDialog](#), [42](#)
[shiny::navbarPage](#), [46](#)
[shiny::navlistPanel](#), [44](#)
[shiny::Progress](#) or
[shiny::withProgress](#), [52](#)
[shiny::renderDataTable](#), [56](#)
[shiny::renderTable](#), [56](#)
[shiny::sidebarPanel](#), [60](#)
[shiny::tabsetPanel](#), [44](#)
[shiny::wellPanel](#), [60](#)
[shiny:tabsetPanel](#), [51](#), [58](#)
[shinyWidgets::dropdownButton](#), [34](#)
[shinyWidgets::panel](#), [48](#)
[shinyWidgets::progressBar](#), [52](#)

[use_googlefont](#), [66](#)
[use_pretty](#), [67](#)
[use_theme](#), [68](#)
[use_vars_template](#), [69](#)