

HUMAN COMPUTER INTERACTION

Lecture 7: Layout

Hall of Fame or Shame?

Today's Topic

- CSS
- Automatic layout
- Constraints

Cascading Style Sheets (CSS)

- Key Idea: separate the structure of UI (View Tree) from details of presentation
 - HTML is structure, CSS is presentation
- Two ways to use CSS
 - As an attribute of a particular HTML element
 <buton style="font-weight: bold;"> Cut </button>
 - As style sheet defining style rules for many HTML elements at once

```
<style>
Button {font-weight:bold;}
</style>
```

CSS Selectors

Each rule in a style sheet has a selector pattern that matches a set of HTML elements

```
Tag name
  button {font-weight: bold;}
ID
  #main {background-color:
  rgb(100%,100%,100%);}
Class attribute
  .toolbarButton {font-size: 12pt;}
Element paths
  #toolbar button{display: hidden;}
```

Cascading and inheritance

- If multiple rules apply to the same element, rules are automatically combined with cascading precedence
 - Source: browser defaults <webpage<user overrides

Browser says a{ text-decoration:underline;}

Webpage says a{text-decoration:none;}

User says: a {text-decoration:underline;}

Rule specify: general selectors<specific selectors

Button {font-size: 14pt;}

.toolbarButton{font-size:14pt;}

- Styles can also be inherited from element's parent
 - This is the default for simple styles like font, color, and text properties

body {font-size:12pt;}

Declarative Styles vs. procedural Styles

CSS //found in a <style> element Button{font-size: 12pt; font-weight: bold;}

Jquery

```
//in a <script> element
$("button").css("font-size","12pt").css("font-weight",
"bold");
```

Automatic Layout

- Layout determines the sizes and positions of components on the screen
 - Also called geometry in some toolkits
- Declarative layout
 - CSS styles
- Procedural layout
 - Write javascript code to compute positions and sizes

Reasons to do Automatic Layout

- Higher Level programming
 - Shorter, Simpler code
- Adapts to change
 - Window size
 - Font size
 - Widget set (or theme or skin)
 - Labels (internationalization)
 - Adding or removing nodes

Flow Layout

- Left-to-right, automatically-wrapping
- CSS calls this "inline" layout display:inline
- Many elements use inline layout by default
- <button>People</button>
- <button>Places
- <button>Things
- <button>New</button>
- <button>Save</button>
- <button>Print</button>

Block Layout

- Blocks are laid out vertically
 - display:block
 - divs default to block layout
- Inline blocks are laid out in flow
 - display:inline-block
- <div><button>People</button>
- <button>Places
- <button>Things</button></div>
- <div><button>New</button>
- <button>Save</button>
- <button>Print</button></div>

Float Layout

■ Float pushes a block to left or right edge


```
<Style>
.navbar{float: left;}
.navbar button {display: block;}
</style>
<div class="navbar"><button>People</button>
```

- <button>Places
- <button>Things</button></div>
- <div><button>New</button>
- <button>Save</button>
- <button>Print</button></div>

Grid Layout

- Blocks and floats are typically not enough to enforce all the alignments you want in a UI
- User tables instead

Margin, Borders and Padding

Space-Filling and Alignment

- Width: 100%, height: 100% consumes all of the space available in the parent
- Vertical-align moves a node up an down in its parents box
 - Baseline is good for lining up labels with textboxes
 - To and bottom are useful for other purposes
- Centering
 - Margin: auto for boxes
 - Text-align: center for inlines

Absolute Positioning

- Setting position and size explicitly
 - In coordinate system of entire window, or of node's parent
 - Css has several units: px, em, ex, pt
 - Mostly useful for popups

```
<style>
button { position: absolute;
 left: 5px;
 top: 5px; }

</style>

Print s the user interface goes here

top: 5px; }
```

Constraints

- Constraints is a relationship among variables that automatically maintained by system
 - Constraints propagation: When a variable changes, other variables are automatically changed to satisfy constraint

Using Constraint Layout

```
Label1 Textbox Label2
```

```
label1.left = 5
label1.width = textwidth(label1.text, label1.font)
label1.right = textbox.left
label1.left + label1.width = label1.right
```

```
textbox.width >= parent.width / 2
textbox.right <= label2.left
```

label2.right = parent.width

Using Constraints for Behaviour

- Input
 - Checker. (x,y) =mouse(x,y)
 If mouse,button1 && mouse.(x,y) in checker
- Output
 - Checker.dropShadow.visible=mouse.button1 && mouse.(x,y) in checker
- Interactions between components
 - deleteButton.enabled=(textbox.selection != null)
- Connecting view to model
 - Checker.x = board.find(checker).column*50

Constraints are Declarative UI

scrollbar.thumb.y

scrollbar.track.height - scrollbar.thumb.height

-scrollpane.child.y

scrollpane.child.height - scrollpane.height

