

Package ‘shiny.router’

September 18, 2018

Type Package

Title Basic Routing for Shiny Web Applications

Version 0.1.1

Author Filip Stachura <filip@appsilon.com>

Maintainer Dominik Krzemiński <dominik@appsilon.com>

Description The minimal router for your Shiny apps.

It allows you to create dynamic web applications with real-time user interface and easily share URLs to pages within your Shiny apps.

Encoding UTF-8

LazyData true

License MIT + file LICENSE

Imports magrittr, shiny

RoxygenNote 6.0.1

Suggests testthat

NeedsCompilation no

Repository CRAN

Date/Publication 2018-09-18 08:50:07 UTC

R topics documented:

callback_mapping	2
change_page	2
cleanup_hashpath	3
create_router_callback	3
extract_link_name	4
get_page	4
get_query_param	5
is_page	5
log_msg	6
make_router	6
page404	7

PAGE_404_ROUTE	7
parse_url_path	8
route	8
router_ui	9
route_link	10
valid_path	10

Index 11

callback_mapping	<i>Create a mapping bewtween a ui element and a server callack</i>
------------------	--

Description

Create a mapping bewtween a ui element and a server callack

Usage

```
callback_mapping(ui, server = NA)
```

Arguments

ui	Valid Shiny user interface.
server	Function that is called within the global server function if given

change_page	<i>Change the currently displayed page.</i>
-------------	---

Description

Works by sending a message up to our reactive input binding on the clientside, which tells page.js to update the window URL accordingly, then tells clientside shiny that our reactive input binding has changed, then that comes back down to our router callback function and all other observers watching `get_page()` or similar.

Usage

```
change_page(page, session = shiny::getDefaultReactiveDomain(),
  mode = "push")
```

Arguments

page	The new URL to go to. Should just be the path component of the URL, with optional query, e.g. <code>"/learner?id=%d"</code>
session	The current Shiny session.
mode	("replace" or "push") whether to replace current history or push a new one. More in <code>shiny::updateQueryString</code> .

cleanup_hashpath	<i>Formats a URL fragment into a hashpath starting with "#!/"</i>
------------------	---

Description

Formats a URL fragment into a hashpath starting with "#!/"

Usage

```
cleanup_hashpath(hashpath)
```

Arguments

hashpath	character with hash path
----------	--------------------------

create_router_callback	<i>Internal function creating a router callback function. One need to call router callback with Shiny input and output in server code.</i>
------------------------	--

Description

Internal function creating a router callback function. One need to call router callback with Shiny input and output in server code.

Usage

```
create_router_callback(root, routes)
```

Arguments

root	Main route to which all invalid routes should redirect.
routes	A routes (list).

Value

Router callback.

extract_link_name	<i>Extract link name</i>
-------------------	--------------------------

Description

Strips off the first 3 character, assuming that they are: "#!/".

Usage

```
extract_link_name(path)
```

Arguments

path	character with link path
------	--------------------------

Value

stripped link

get_page	<i>Convenience function to retrieve just the "page" part of the input. This corresponds to what might be called the "path" component of a URL, except that we're using URLs with hashes before the path & query (e.g.: http://www.example.com/#!/virtual/path?and=params)</i>
----------	---

Description

Convenience function to retrieve just the "page" part of the input. This corresponds to what might be called the "path" component of a URL, except that we're using URLs with hashes before the path & query (e.g.: <http://www.example.com/#!/virtual/path?and=params>)

Usage

```
get_page(session = shiny::getDefaultReactiveDomain())
```

Arguments

session	The current Shiny Session
---------	---------------------------

Value

The current page in a length-1 character vector, or FALSE if the input has no value.

get_query_param	<i>Convenience function to retrieve any params that were part of the requested page. The param values returned come from "htr::parse_url()"</i>
-----------------	---

Description

Convenience function to retrieve any params that were part of the requested page. The param values returned come from "htr::parse_url()"

Usage

```
get_query_param(field = NULL, session = shiny::getDefaultReactiveDomain())
```

Arguments

field	If provided, retrieve only a param with this name. (Otherwise, return all params)
session	The Shiny session

Value

The full list of params on the URL (if any), as a list. Or, the single requested param (if present). Or NULL if there's no input, or no params.

is_page	<i>Is page</i>
---------	----------------

Description

Tell the reactive chain to halt if we're not on the specified page. Useful for making sure we don't waste cycles re-rendering the UI for pages that are not currently displayed.

Usage

```
is_page(page, session = shiny::getDefaultReactiveDomain(), ...)
```

Arguments

page	The page to display. Should match one of the paths sent to the
session	Shiny session
...	Other parameters are sent through to shiny::req() router.

log_msg	<i>Helper function to print out log messages into Shiny using cat() and stderr(), as described on https://shiny.rstudio.com/articles/debugging.html</i>
---------	---

Description

Because this can print a lot, it's silent unless the shiny.router.debug option is set.

Usage

```
log_msg(...)
```

Arguments

... All params get passed through to cat(). They're automatically wrapped in shiny::isolate(), so you can print reactive values here without too much worry.

make_router	<i>Creates router. Returned callback needs to be called within Shiny server code.</i>
-------------	---

Description

Creates router. Returned callback needs to be called within Shiny server code.

Usage

```
make_router(default, ...)
```

Arguments

default Main route to which all invalid routes should redirect.
 ... All other routes defined with shiny.router::route function.

Value

Shiny router callback that should be run in server code with Shiny input and output lists.

Examples

```
## Not run:
router <- make_router(
  route("/", root_page),
  route("/other", other_page)
)

## End(Not run)
```

page404

404 page

Description

The page which appear when path is wrong.

Usage

```
page404(page = NULL, message404 = NULL)
```

Arguments

page shiny page style, eg. `'div(h1("Not found"))'`
message404 message to display at the 404 website

Examples

```
page404() # div(h1("Not found"))  
page404(message404 = "ABC") # div(h1("ABC"))
```

PAGE_404_ROUTE

Default 404 page

Description

This is default 404 page.

Usage

```
PAGE_404_ROUTE
```

Format

An object of class character of length 1.

parse_url_path	<i>Parse url and build GET parameters list</i>
----------------	--

Description

Extract info about url path and parameters that follow ? sign.

Usage

```
parse_url_path(url_path)
```

Arguments

url_path character with link url

Details

parse_url_path allows parsing paramaters lists from url. See more in examples.

Value

list containing two objects:

- path
- query, a list

Examples

```
parse_url_path("?a=1&b=foo")  
parse_url_path("?a=1&b[1]=foo&b[2]=bar/#!/")  
parse_url_path("?a=1&b[1]=foo&b[2]=bar/#!/other_page")  
parse_url_path("www.foo.bar/#!/other_page")  
parse_url_path("www.foo.bar?a=1&b[1]=foo&b[2]=bar/#!/other")
```

route	<i>Create single route configuration.</i>
-------	---

Description

Create single route configuration.

Usage

```
route(path, ui, server = NA)
```


Arguments

path	Website route.
ui	Valid Shiny user interface.
server	Function that is called as callback on server side

Value

A route configuration.

Examples

```
## Not run:
route("/", shiny::tags$div(shiny::tags$span("Hello world")))

route("/main", div(h1("Main page"), p("Lorem ipsum.")))

## End(Not run)
```

router_ui	<i>Creates an output for router. This configures client side. Call it in your UI Shiny code. In this output ui is going to be rendered according to current routing.</i>
-----------	--

Description

Creates an output for router. This configures client side. Call it in your UI Shiny code. In this output ui is going to be rendered according to current routing.

Usage

```
router_ui()
```

Value

Shiny tags that configure router and build reactive but hidden input_location.

Examples

```
## Not run:
ui <- shinyUI(fluidPage(
  router_ui()
))

## End(Not run)
```

route_link	<i>Route link Adds /#!/ prefix to link.</i>
------------	---

Description

Route link Adds /#!/ prefix to link.

Usage

```
route_link(path)
```

Arguments

path	character with path
------	---------------------

Value

route link

Examples

```
route_link("abc") # /#!/abc
```

valid_path	<i>Internal function that validates that path is defined in routes.</i>
------------	---

Description

Internal function that validates that path is defined in routes.

Usage

```
valid_path(routes, path)
```

Arguments

routes	A routes (list).
path	A path.

Value

Boolean value indicating if path is defined.

Index

*Topic **datasets**

PAGE_404_ROUTE, 7

callback_mapping, 2

change_page, 2

cleanup_hashpath, 3

create_router_callback, 3

extract_link_name, 4

get_page, 4

get_query_param, 5

is_page, 5

log_msg, 6

make_router, 6

page404, 7

PAGE_404_ROUTE, 7

parse_url_path, 8

route, 8

route_link, 10

router_ui, 9

valid_path, 10