

Package: **tablerDash** (via r-universe)

September 3, 2024

Type Package

Title 'Tabler' API for 'Shiny'

Version 0.1.5.9000

Maintainer David Granjon <dgranjon@gmail.com>

Description 'R' interface to the 'Tabler' HTML template. See more here <<https://tabler.io>>. 'tablerDash' is a light 'Bootstrap 4' dashboard template. There are different layouts available such as a one page dashboard or a multi page template, where the navigation menu is contained in the navigation bar. A fancy example is available at <<https://dgranjon.shinyapps.io/shinyMons/>>.

URL <https://rinterface.github.io/tablerDash/>,
<https://github.com/RinterRface/tablerDash/>

BugReports <https://github.com/RinterRface/tablerDash/issues>

Imports shiny, htmltools, knitr

Suggests shinyWidgets, shinyEffects, echarts4r

License GPL (>= 2)

Encoding UTF-8

LazyData true

RoxygenNote 6.1.1

Repository <https://rinterface.r-universe.dev>

RemoteUrl <https://github.com/rinterface/tablerdash>

RemoteRef HEAD

RemoteSha 040ebded8ac3103a220d0207398f2c97de3b0ea3

Contents

tablerAlert	2
tablerAvatar	3

tablerAvatarList	5
tablerBlogCard	6
tablerCard	7
tablerDashBody	8
tablerDashFooter	9
tablerDashGallery	9
tablerDashNav	10
tablerDashPage	10
tablerDropdown	11
tablerDropdownItem	12
tablerIcon	12
tablerInfoCard	13
tablerList	14
tablerListItem	15
tablerMediaCard	15
tablerNavMenu	16
tablerNavMenuItem	17
tablerProfileCard	17
tablerProgress	19
tablerSocialLink	20
tablerSocialLinks	20
tablerStatCard	21
tablerStatus	22
tablerTabItem	23
tablerTabItems	23
tablerTable	24
tablerTableItem	25
tablerTag	25
tablerTagList	27
tablerTimeline	28
tablerTimelineItem	29
Index	30

 tablerAlert

Create a Bootstrap 4 alert

Description

Build a tabler alert

Usage

```
tablerAlert(..., title = NULL, status, icon = NULL, closable = TRUE)
```

Arguments

...	Alert content.
title	Alert title.
status	Alert status. See https://preview.tabler.io/docs/colors.html .
icon	Alert icon.
closable	Whether to close the alert. TRUE by default.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerAlert(
 title = "Alert",
 "Lorem ipsum dolor sit amet, consectetur
adipisicing elit. Lorem ipsum dolor sit
amet, consectetur adipisicing elit.
Lorem ipsum dolor sit amet, consectetur
adipisicing elit.",
 icon = "alert-triangle",
 status = "info"
 )
 )
 ),
 server = function(input, output) {}
  )
}
```

tablerAvatar

Create a Bootstrap 4 avatar

Description

Build a tabler avatar

Usage

```
tablerAvatar(name = NULL, url = NULL, size = NULL, status = NULL,  
 color = NULL)
```

Arguments

name	Avatar placeholder. If not NULL, url cannot be used.
url	Avatar image if any. If not NULL, name cannot be used.
size	Avatar size. NULL, "sm", "md", "lg", "xl" or "xxl".
status	Avatar status. See https://preview.tabler.io/docs/colors.html for valid statuses.
color	Avatar background color. See https://preview.tabler.io/docs/colors.html for valid colors.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```
if(interactive()){  
  library(shiny)  
  library(tablerDash)  
  
  shiny::shinyApp(  
 ui = tablerDashPage(  
 navbar = NULL,  
 footer = NULL,  
 title = "test",  
 body = tablerDashBody(  
 tablerAvatar(  
 name = "DG",  
 size = "xxl"  
 ),  
 tablerAvatar(  
 name = "DG",  
 color = "orange"  
 ),  
 tablerAvatar(  
 name = "DG",  
 status = "warning"  
 ),  
 tablerAvatar(url = "https://image.flaticon.com/icons/svg/145/145852.svg")  
 )  
 ),  
 server = function(input, output) {}  
  )  
}
```

tablerAvatarList	<i>Create a Bootstrap 4 avatar list</i>
------------------	---

Description

Build a tabler avatar list

Usage

```
tablerAvatarList(..., stacked = FALSE)
```

Arguments

...	Slot for tablerAvatar .
stacked	Whether to stack avatars. FALSE by default.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerAvatarList(
 stacked = TRUE,
 tablerAvatar(
 name = "DG",
 size = "xxl"
 ),
 tablerAvatar(
 name = "DG",
 color = "orange"
 ),
 tablerAvatar(
 name = "DG",
 status = "warning"
 ),
 tablerAvatar(url = "https://image.flaticon.com/icons/svg/145/145852.svg")
 )
 )
 )
  )
}
```

```

 ),
 server = function(input, output) {}
  )
}

```

tablerBlogCard

Create a Bootstrap 4 blog card

Description

Build a tabler blog card

Usage

```

tablerBlogCard(..., title = NULL, author = NULL, date = NULL,
  href = NULL, src = NULL, avatarUrl = NULL, width = 4,
  horizontal = FALSE)

```

Arguments

...	Any other elements.
title	Title.
author	Blog post author.
date	Date.
href	External link.
src	Image url.
avatarUrl	Avatar image.
width	Card width. 4 by default.
horizontal	Whether the card is horizontally displayed. FALSE by default.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```

if(interactive()){
  library(shiny)
  library(tablerDash)

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",

```

```

body = tablerDashBody(
  tablerBlogCard(
 title = "Blog Card",
 author = "David",
 date = "Today",
 href = "https://www.google.com",
 src = "https://preview.tabler.io/demo/photos/matt-barrett-339981-500.jpg",
 avatarUrl = "https://image.flaticon.com/icons/svg/145/145842.svg",
 width = 6,
 "Look, my liege! The Knights Who Say Ni
demand a sacrifice! . . . Are you suggesting
that coconuts migr..."
  )
)
),
server = function(input, output) {}
)
}

```

tablerCard

Create a Bootstrap 4 card

Description

Build a tabler card

Usage

```

tablerCard(..., title = NULL, options = NULL, footer = NULL,
  status = NULL, statusSide = c("top", "left"), collapsible = TRUE,
  collapsed = FALSE, closable = TRUE, zoomable = TRUE, width = 6,
  overflow = FALSE)

```

Arguments

...	Body content
title	Card title. If NULL, the header is not displayed.
options	Card extra header elements.
footer	Card footer. NULL by default. Not displayed if NULL.
status	Card status. NULL by default. See https://preview.tabler.io/docs/colors.html for valid statuses.
statusSide	Status side: "top" or "left".
collapsible	Whether the card is collapsible. TRUE by default.
collapsed	Whether to collapse the card at start. FALSE by default.
closable	Whether the card is closable. TRUE by default.

zoomable	Whether the card is zoomable. TRUE by default.
width	Card width. 6 by default. See Bootstrap grid system. If NULL, the card is full width.
overflow	Whether to set up a x and y overflow. FALSE by default. Useful in case the card contains large tables.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerCard(
 title = "Card",
 sliderInput("obs", "Number of observations:",
 min = 0, max = 1000, value = 500
 ),
 plotOutput("distPlot"),
 status = "success",
 statusSide = "left"
 )
 )
 ),
 server = function(input, output) {
 output$distPlot <- renderPlot({
 hist(rnorm(input$obs))
 })
 }
  )
}
```

tablerDashBody

Create a Bootstrap 4 dashboard body

Description

Build a tabler dashboard body

Usage

```
tablerDashBody(...)
```

Arguments

... Body content, slot for [tablerTabItems](#).

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerDashFooter *Create a Bootstrap 4 dashboard footer*

Description

Build an adminLTE3 dashboard footer

Usage

```
tablerDashFooter(..., copyrights = NULL)
```

Arguments

... Left text.
copyrights Copyrights, if any.

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerDashGallery *Launch the tablerDash Gallery*

Description

A gallery of all components available in tablerDash.

Usage

```
tablerDashGallery()
```

Examples

```
if (interactive()) {  
  tablerDashGallery()  
}
```

tablerDashNav	<i>Create a Bootstrap 4 dashboard navbar</i>
---------------	--

Description

Build a tabler dashboard page

Usage

```
tablerDashNav(id, ..., src = NULL, navMenu = NULL)
```

Arguments

id	Navbar id.
...	Navbar content.
src	Brand image url or path.
navMenu	Slot for tablerNavMenu

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerDashPage	<i>Create a Bootstrap 4 dashboard page</i>
----------------	--

Description

Build a tabler dashboard page

Usage

```
tablerDashPage(navbar = NULL, body = NULL, footer = NULL,  
  title = NULL, enable_preloader = FALSE, loading_duration = 2)
```

Arguments

navbar	Slot for tablerDashNav .
body	Slot for tablerDashBody .
footer	Slot for tablerDashFooter .
title	App title.
enable_preloader	Whether to enable a page loader. FALSE by default.
loading_duration	Loader duration in seconds. 2s by default.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = tablerDashNav(),
 footer = tablerDashFooter(),
 title = "test",
 body = tablerDashBody()
 ),
 server = function(input, output) {}
  )
}
```

tablerDropdown

Create a Bootstrap 4 dashboard dropdown container

Description

Build a tabler dashboard dropdown container

Usage

```
tablerDropdown(..., icon = "bell", collapsed = TRUE)
```

Arguments

...	Slot for tablerDropdownItem .
icon	Dropdown icon.
collapsed	Whether to collapse the dropdown. TRUE by default.

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerDropDownItem *Create a Bootstrap 4 dashboard dropdown container*

Description

Build a tabler dashboard dropdown container

Usage

```
tablerDropDownItem(..., title = NULL, href = NULL, url = NULL,  
  status = NULL, date = NULL)
```

Arguments

...	Item content.
title	Item title.
href	External link.
url	Author image.
status	Item status. Only if url is not NULL.
date	Item date.

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerIcon *Create a Bootstrap 4 icon*

Description

Build a tabler icon

Usage

```
tablerIcon(name, lib = c("feather", "font-awesome", "payment"))
```

Arguments

name	Name of icon. See https://preview.tabler.io/icons.html for all valid icons.
lib	Icon library ("feather", "font-awesome", "payment").

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerInfoCard	<i>Create a Bootstrap 4 info card</i>
----------------	---------------------------------------

Description

Build a tabler info card

Usage

```
tablerInfoCard(value, description = NULL, status, icon, href = NULL,  
width = 4)
```

Arguments

value	Card value.
description	Percentage increase/decrease.
status	Card status. See https://preview.tabler.io/docs/colors.html .
icon	Card icon.
href	External link.
width	Card width. 4 by default.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

```
if(interactive()){  
  library(shiny)  
  library(tablerDash)  
  
  shiny::shinyApp(  
 ui = tablerDashPage(  
 navbar = NULL,  
 footer = NULL,  
 title = "test",  
 body = tablerDashBody(  
 tablerInfoCard(  
 value = "132 sales",  
 status = "danger",  
 icon = "dollar-sign",  
 description = "12 waiting payments"  
 )  
 )  
 ),  
 server = function(input, output) {}  
  )  
}
```

`tablerList`*Create a Bootstrap 4 list container*

Description

Build a tabler list container

Usage

```
tablerList(...)
```

Arguments

... Slot for [tablerListItem](#).

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerCard(
 title = "tablerList",
 tablerList(
 tablerListItem(
 tablerTag(name = "Tag"),
 tablerTag(name = "Tag", href = "https://www.google.com"),
 tablerTag(name = "Tag", rounded = TRUE, color = "pink")
 ),
 tablerListItem(tablerStatus(color = "red")),
 tablerListItem(
 tablerAvatarList(
 stacked = TRUE,
 tablerAvatar(
 name = "DG",
 size = "xxl"
 ),
 tablerAvatar(
 name = "DG",
 color = "orange"
 )
 )
 )
 )
 )
 )
 )
  )
}
```

```
 ),
 tablerAvatar(
 name = "DG",
 status = "warning"
 ),
 tablerAvatar(url = "https://image.flaticon.com/icons/svg/145/145852.svg")
  )
)
)
)
)
),
server = function(input, output) {}
}
```

tablerListItem *Create a Bootstrap 4 list item*

Description

Build a tabler list item

Usage

```
tablerListItem(...)
```

Arguments

... Slot for any HTML element.

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerMediaCard *Create a Bootstrap 4 media card*

Description

Build a tabler media card

Usage

```
tablerMediaCard(..., title = NULL, date = NULL, href = NULL,
  src = NULL, avatarUrl = NULL, width = 4)
```

Arguments

...	Any other elements.
title	Title.
date	Date.
href	External link.
src	Image url.
avatarUrl	Avatar image.
width	Card width. 4 by default.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerMediaCard(
 title = "Media Card",
 date = "Today",
 href = "https://www.google.com",
 src = "https://preview.tabler.io/demo/photos/matt-barrett-339981-500.jpg",
 avatarUrl = "https://image.flaticon.com/icons/svg/145/145842.svg",
 width = 6
 )
 )
 ),
 server = function(input, output) {}
  )
}
```

tablerNavMenu

Create a Bootstrap 4 dashboard navbar menu

Description

Build a tabler dashboard main navbar menu

Usage

```
tablerNavMenu(...)
```

Arguments

... Slot for [tablerNavMenuItem](#).

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerNavMenuItem *Create a Bootstrap 4 dashboard navbar menu item*

Description

Build a tabler dashboard navbar menu item

Usage

```
tablerNavMenuItem(..., tabName = NULL, icon = NULL)
```

Arguments

... Item name.
tabName Should correspond exactly to the tabName given in [tablerTabItem](#).
icon Item icon.

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerProfileCard *Create a Bootstrap 4 profile card*

Description

Build a tabler profile card

Usage

```
tablerProfileCard(title = NULL, subtitle = NULL, background = NULL,  
src = NULL, socials = NULL, width = 4)
```

Arguments

title	Profile title.
subtitle	Card subtitle.
background	Card background url or path.
src	User profile image.
socials	Slot for <code>tablerSocialLinks</code> and <code>tablerSocialLink</code> .
width	Card width. 4 by default.

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerProfileCard(
 title = "Peter Richards",
 subtitle = "Big belly rude boy, million
 dollar hustler. Unemployed.",
 background = "https://preview.tabler.io/demo/photos/ilnur-kalimullin-218996-500.jpg",
 src = "https://preview.tabler.io/demo/faces/male/16.jpg",
 tablerSocialLinks(
 tablerSocialLink(
 name = "facebook",
 href = "https://www.facebook.com",
 icon = "facebook"
 ),
 tablerSocialLink(
 name = "twitter",
 href = "https://www.twitter.com",
 icon = "twitter"
 )
 )
 )
 )
 ),
 server = function(input, output) {}
  )
}
```

tablerProgress *Create a Bootstrap 4 progress bar*

Description

Build a tabler progress bar

Usage

```
tablerProgress(value, status = NULL, size = NULL)
```

Arguments

value	Progress value.
status	Progress status. See https://preview.tabler.io/docs/colors.html .
size	Progress bar size: NULL, "xs", "sm", "md".

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerProgress(value = 10, size = "xs"),
 tablerProgress(value = 90, status = "red", size = "sm")
 )
 ),
 server = function(input, output) {}
  )
}
```

tablerSocialLink *Create a Bootstrap 4 social link*

Description

Build a tabler social link

Usage

```
tablerSocialLink(name = NULL, href = NULL, icon)
```

Arguments

name	Link tooltip name.
href	External link.
icon	Icon (font awesome).

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerSocialLinks *Create a Bootstrap 4 social link list*

Description

Build a tabler social link list

Usage

```
tablerSocialLinks(...)
```

Arguments

... Slot for [tablerSocialLink](#).

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerSocialLinks(
 tablerSocialLink(
 name = "facebook",
 href = "https://www.facebook.com",
 icon = "facebook"
 ),
 tablerSocialLink(
 name = "twitter",
 href = "https://www.twitter.com",
 icon = "twitter"
 )
 )
 )
 ),
 server = function(input, output) {}
  )
}
```

tablerStatCard

Create a Bootstrap 4 stat card

Description

Build a tabler stat card

Usage

```
tablerStatCard(value, title, trend = NULL, width = 3)
```

Arguments

value	Card value.
title	Card title.
trend	Percentage increase/decrease.
width	Card width. 3 by default.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerStatCard(
 value = 43,
 title = "Followers",
 trend = -10
 )
 )
 ),
 server = function(input, output) {}
  )
}
```

tablerStatus

Create a Bootstrap 4 status

Description

Build a tabler status

Usage

```
tablerStatus(color)
```

Arguments

color Status color. See <https://preview.tabler.io/docs/colors.html>.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

```

if(interactive()){
  library(shiny)
  library(tablerDash)

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerStatus(color = "lime")
 )
 ),
 server = function(input, output) {}
  )
}

```

tablerTabItem	<i>One tab to put inside a tab items container</i>
---------------	--

Description

One tab to put inside a tab items container

Usage

```
tablerTabItem(tabName = NULL, ...)
```

Arguments

tabName	The name of a tab. This must correspond to the tabName of a tablerNavMenuItem .
...	Contents of the tab.

tablerTabItems	<i>A container for tab items</i>
----------------	----------------------------------

Description

A container for tab items

Usage

```
tablerTabItems(...)
```

Arguments

...	Items to put in the container. Each item should be a tablerTabItem .
-----	--

`tablerTable`*Create a Bootstrap 4 table container*

Description

Build a tabler table container

Usage

```
tablerTable(..., title = NULL, width = 4)
```

Arguments

<code>...</code>	Slot for tablerTableItem .
<code>title</code>	Card wrapper title.
<code>width</code>	Card wrapper width.

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerTable(
 title = "tablerTable",
 tablerTableItem(
 left = tablerTag(name = "Tag"),
 right = tablerTag(name = "Tag", href = "https://www.google.com")
 ),
 tablerTableItem(right = tablerStatus(color = "red")),
 tablerTableItem(
 left = tablerAvatarList(
 stacked = TRUE,
 tablerAvatar(
 name = "DG",
 size = "xxl"
 ),
 tablerAvatar(
 name = "DG",
```


```
 color = "orange"
 ),
 tablerAvatar(
 name = "DG",
 status = "warning"
 ),
 tablerAvatar(url = "https://image.flaticon.com/icons/svg/145/145852.svg")
 )
  )
)
),
server = function(input, output) {}
}
```

tablerTableItem *Create a Bootstrap 4 table item*

Description

Build a tabler table item

Usage

```
tablerTableItem(left = NULL, right = NULL)
```

Arguments

left	Left elements.
right	Right elements.

Author(s)

David Granjon, <dgranjon@ymail.com>

tablerTag *Create a Bootstrap 4 tag*

Description

Build a tabler tag

Usage

```
tablerTag(name, href = NULL, rounded = FALSE, color = NULL,
  addon = NULL, addonColor = NULL)
```

Arguments

name	Tag name.
href	Tag external link.
rounded	Whether the tag is rounded. FALSE by default.
color	Tag color. See https://preview.tabler.io/docs/colors.html .
addon	Tag addon (right side).
addonColor	Addon background color. See https://preview.tabler.io/docs/colors.html .

Author(s)

David Granjon, <dgranjon@gmail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerTag(name = "Tag"),
 tablerTag(name = "Tag", href = "https://www.google.com"),
 tablerTag(name = "Tag", rounded = TRUE, color = "pink"),
 tablerTag(
 name = "npm",
 href = "https://www.google.com",
 color = "dark",
 addon = "passing",
 addonColor = "warning"
 ),
 tablerTag(name = "build", addon = "passing", addonColor = "success")
 )
 ),
 server = function(input, output) {}
  )
}
```

tablerTagList	<i>Create a Bootstrap 4 tag list</i>
---------------	--------------------------------------

Description

Build a tabler tag list

Usage

```
tablerTagList(...)
```

Arguments

... Slot for [tablerTag](#).

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerTagList(
 lapply(X = 1:5, FUN = function(i) {
 tablerTag(name = i)
 })
 )
 )
 ),
 server = function(input, output) {}
  )
}
```

tablerTimeline	<i>Create a Bootstrap 4 timeline</i>
----------------	--------------------------------------

Description

Build a tabler timeline

Usage

```
tablerTimeline(...)
```

Arguments

... slot for [tablerTimelineItem](#).

Author(s)

David Granjon, <dgranjon@ymail.com>

Examples

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

  shiny::shinyApp(
 ui = tablerDashPage(
 navbar = NULL,
 footer = NULL,
 title = "test",
 body = tablerDashBody(
 tablerTimeline(
 tablerTimelineItem(
 title = "Item 1",
 status = "green",
 date = "now"
 ),
 tablerTimelineItem(
 title = "Item 2",
 status = NULL,
 date = "yesterday",
 "Lorem ipsum dolor sit amet,
 consectetur adipisicing elit."
 )
 )
 )
 ),
 server = function(input, output) {}
  )
}
```

tablerTimelineItem *Create a Bootstrap 4 timeline item*

Description

Build a tabler timeline item

Usage

```
tablerTimelineItem(..., status = NULL, title, date)
```

Arguments

...	Item content.
status	Item status.
title	Item title.
date	Event date.

Author(s)

David Granjon, <dgranjon@ymail.com>

Index

tablerAlert, [2](#)
tablerAvatar, [3](#), [5](#)
tablerAvatarList, [5](#)
tablerBlogCard, [6](#)
tablerCard, [7](#)
tablerDashBody, [8](#), [10](#)
tablerDashFooter, [9](#), [10](#)
tablerDashGallery, [9](#)
tablerDashNav, [10](#), [10](#)
tablerDashPage, [10](#)
tablerDropdown, [11](#)
tablerDropdownItem, [11](#), [12](#)
tablerIcon, [12](#)
tablerInfoCard, [13](#)
tablerList, [14](#)
tablerListItem, [14](#), [15](#)
tablerMediaCard, [15](#)
tablerNavMenu, [10](#), [16](#)
tablerNavMenuItem, [17](#), [17](#), [23](#)
tablerProfileCard, [17](#)
tablerProgress, [19](#)
tablerSocialLink, [18](#), [20](#), [20](#)
tablerSocialLinks, [18](#), [20](#)
tablerStatCard, [21](#)
tablerStatus, [22](#)
tablerTabItem, [17](#), [23](#), [23](#)
tablerTabItems, [9](#), [23](#)
tablerTable, [24](#)
tablerTableItem, [24](#), [25](#)
tablerTag, [25](#), [27](#)
tablerTagList, [27](#)
tablerTimeline, [28](#)
tablerTimelineItem, [28](#), [29](#)