User Interface Design

IERG4210 Lecture 2

Dr. Adonis Fung Information Engineering, CUHK Paranoids, Yahoo!

IERG4210 Web Programming and Security, 2015 Spring.
Offered by Dept. of Information Engineering, The Chinese University of Hong Kong.

Copyright. Dr. Adonis Fung

Agenda

- · Client-side Languages for User Interface (UI) Design
 - Structure and Content HTML
 - Presentation Cascading Style Sheet (CSS)
 - Behavior Javascript (JS)
- · The Best Practices and their Benefits
- Implementations and Examples
- Templating

How the UI code is/was organized

HTML HTML HTML HTML HTML Javascript Javascript Javascript HTML HTML HTML HTML HTML Javascript Javascript Javascript

Javascript Javascript Javascript HTML Javascript Javascript Javascript HTML Javascript Javascript Javascript HTML Javascript Javascript Javascript HTML Javascript Javascript

1996

2002

2005

- Since 1996 HTML, CSS, Javascript intermixed
- Since 2002 Separation of presentation from content
 Since 2005 Clean Separation; More Javascript than static HTML (thanks to the era of AJAX)

(Demo) View the Source Code of this page

The Best Practices (1/3)

Separation of Content, Presentation and Behavior Code

- Accessibility Clean Semantic HTML is good for non-visual browsers and crawlers (Search Engine Optimization or SEO)
- Portability A new CSS stylesheet presents the same content in a different way (e.g. mobile webpage)
- Maintainability CSS by designers, HTML and Javascript by programmers
- Reduced Latency Separated files of CSS and JS can be cached in browsers and reused across pages

The Best Practices (2/3)

- Graceful Degradation / Progressive Enhancement
 - Legacy Browsers may not support new features like HTML 5
 - Users may disable CSS and Javascript
 - i.e. Make your webpages functional whenever possible
- Don't Ignore Errors
 - 404 is BAD! Redirect legacy hyperlinks to new pages
 - Javascript errors can prohibit page load

The Best Practices (3/3)

Naming Convention of <u>public</u> URLs for Search Engine Optimization (SEO)

- Keep it Short
- Use Keywords in Foldernames and Filenames
- Avoid Querystrings (e.g. ?page=11 is meaningless to human)
- Hypenated Filename (e.g. User-Interface-Design.html)
- i.e. Readable for both Humans and Bots

Good Example: http://web.mit.edu/is/usability/usability-guidelines.html

HTML

Why bother to teach HTML?

"Why are we building things all from scratch? Why not HTML editor?"

"We're unfortunately still like teaching stupid machines how to interpret content!!
What is our future? stronger AI, ...?"

HTML Basics (1/2)

Defining the Structure and Content:

<h1 class="centered">Hello World!</h1>

HTML Basics (2/2)

A simple HTML5 Document:

```
HTML
```

```
<!DOCTYPE html><!-- placed at top to tell what HTML version -->
<html>
  <!-- head tag contains some meta-info tags -->
 <head>
 <!-- To let the browser knows the correct encoding -->
 <meta charset="utf-8" />
 <title>IERG4210 HTML5 Hello World!</title>
 </head>
 <!-- body tag contains some content -->
 <body>
 <h1>Hello World!</h1>
 </body>
</html>
```

· (Tool) HTML Validator to check syntax: W3C Validator

Semantic HTML

HTML5: Every tag/attribute carries a meaning! Examples:

- <div id="header"> v.s. <header>
- <input type="text" /> v.s. <input type="number">
- No special visual effect, they are the same for browsers;
 BUT they could mean different things to robots.
- To help Google interpret accurately where to index,
 e.g. <nav> for menu, <article> (but <header>) for content
- Other HTML5 Semantic Tags: <header>, <footer>, <nav>, <section>, <article>, etc...

HTML Headers - <h1>...<h6>

```
<h1>Header 1</h1>
<h2>Header 2</h2>
<h3>Header 3</h3>
...
<h6>Header 6</h6>
```


SEO: <h1> to <h6> are of higher importance than

Live Editor Usage: Edit on LHS, and a "Enter" key triggers update on RHS

HTML Paragraph and Lists - , , <

```
Paragraph 1
Unordered List

item 1
item 2

Ordered List

item 1
item 2
```

HTML

Paragraph 1

Unordered List

- item 1
- item 2

Ordered List

- 1. item 1
- 2. item 2

Note: and both introduce a line break

HTML Strong and Emphasis - ,

```
Below are more semantic!
<strong>Strong</strong>
<em>Emphasis</em>
Below are more stylistic!
<b>bold</b>
<i>i>italic</i>
```

HTML

Below are more semantic!

Below are more stylistic!

Strong *Emphasis*

bold *italic*

Note: and are favored according to our best practices

HTML Hyperlink - <a> with Absolute URL

```
<h1>Absolute URLs:</h1>
<a href="http://yahoo.com/">HTTP</a>
<a href="https://yahoo.com/">HTTPS</a>
<!--Follows the Current Protocol:-->
<a href="//yahoo.com/">HTTP/S</a>
```

Absolute URLs:

HTTP HTTPS HTTP/S

HTML Hyperlink - <a> with Relative URL

Given the following directory structure:

- · incl/
 - cuhk-logo.png
 - test2.html

<h1>Tn test1.html:</h1>

test1.html

```
<a href="incl/test2.html">test2.html</a>
```

```
In test1.html:
```

test2.html

```
<h1>In incl/test2.html:</h1>
<a href="../test1.html">test1.html</a>
<a href="/web/tutorials/tutorial01.pdf">T01</a>
```

In incl/test2.html:

test1.html T01

Hover the hyperlinks and see how the relative URLs are translated to full URLs based on the current URL

HTML Image -

Given the following directory structure:

- · incl/
 - cuhk-logo.png
 - test2.html
- test1.html

```
<h1>Img in Absolute URL:</h1>
<img
src="https://www.iso.cuhk.edu.hk/english/images/res
ource/cuhk-emblem/hor_4c.jpg" />
<h1>Img in Relative URL:</h1>
<img src="incl/cuhk-logo.png" />
<img src="/web/lectures/incl/cuhk-logo.png" />
```


HTML Table - (1/2)

is a general table cell, while stands for a header cell

```
HTMT.
<!--table row-->
  First Name
  Tast Name
 \langle t.r \rangle
  Alan
  Turing
 Eugene
  Peterson
```

First Name Last Name Alan **Turing** Peterson Eugene

HTML Table - (2/2)

Multiple rows/columns

```
>First NameLast Name<!--Merging the cell in next row-->AlanAlanTuringTamTamcl--Merging the cell in next column-->
Superman!!!!!!!!!!/td>
```

First Name Last Name

Alan Turing Tam
Superman!!!!!!!!!

HTML + CSS

CSS Basics

· 3 ways to include CSS:

```
HTML
  <!-- External CSS file can be used across pages -->
  <link href="incl/styles.css" rel="stylesheet" type="text/css" />
 HTMT.
  <!-- Embedded CSS tag can be used for a specific page-->
  <style>p{color:#F00}</style>
 HTML
  <!-- Inline CSS does not conform to the Best Practice -->
  inline <span style="color:#00FF00">CSS</span>

 A CSS rule in External CSS file or Embedded CSS tag:

 CSS
  selector1{
 propertyName1:propertyVal1;
 propertyName2:propertyVal2
  Clearly, inline CSS takes only those properties in the braces
```

CSS Selectors - Rule Precedence - Inheritance

```
HTMT.
 inherited the color!
<style>
*,body{color:#00F}
 Oh
p{color: #F00}
 My
p.highlight{background:#FF0}
 God!
p.highlight2{background:#CCC}
#uniqueId1{font-size:30px;color:#00FF00}
 overriden the color
</style>
<h3>inherited the color!</h3>
0h
My
God!
overriden the color
```

(Demo) Inspect the output using Browser Developer Tools (e.g., Firebug/Firefox/Chrome)

CSS Selector - Rule Precedence - Specificity

```
p{color:#F00}
p.highlight{background:#FF0}
#uniq1,#uniq2{color:#00FF00}
div p.highlight{background:#CCC}
</style>

class="highlight">Hello World!

class="highlight" id="uniq1">Yo!
<div id="uniq2">

Hello!
</div>
```

```
Hello World!
Yo!
Hello!
```

Generally, precedence is calculated with a point system: inline > id > class > element

(Midterm/Exam) Rule Precedence

MUST SEE Reference and Examples: http://css-tricks.com/specifics-on-css-specificity/

CSS Selectors for Decendent Elements

.menu li selects every decendent element of the element applying .menu

Example: CSS Horizontal Menu

```
HTMT.
 Home About Us Contact Us
<style>
.menu{padding:0;list-style:none}
 About Us
.menu li{font-size:9px;display:inline}
 Contact Us
</style>
<nav><!-- <nav> is a semantic tag! -->
<1 i><a href="#">Home</a>
<a href="#">About Us</a>
<a href="#">Contact Us</a>
</nav>
<l
<1 i><a href="#a">Home</a>
<a href="#b">About Us</a>
```

CSS Selectors - Link Pseudo-Classes

```
.menu a:link{color:#00F}
.menu a:hover{font-weight:bold}
.menu a:visited{color:#F00}

</style>
<nav>

<a href="#a">Home</a>
<a href="#b">About Us</a>

<a href="#c">Contact Us</a>

.menu a:link{color:#00F}
.menu a:hover{font-weight:bold}
.menu a:hover{
```

HTML

- Home
- About Us
- Contact Us

Unaffected!

CSS Selectors - User Actions Pseudo-Classes

Example: Mouse-over "MENU" which makes use of :hover!

```
HTMT.
<style>
nav ul{display:none}
nav:hover ul{display:block}
</style>
<nav>
<h3>MENU</h3>
<111>
<a href="#a">Home</a>
<a href="#b">About Us</a>
<a href="#c">Contact Us</a>
</nav>
Some Content
```


CSS Selectors - A Structural Pseudo-Class

- Home
- About Us
- Products
- Contact Us

n starts at zero and increments by 1 every time

- What will 3n+1 select? (Need a demo?)
- Children list is one-indexed.

More on Selectors

CSS Styles: Font Color, Size and Height

wherever you go.

Have I not commanded you? Be strong and courageous. Do not be afraid; do not be discouraged, for the LORD your God will be with you wherever you go.

Have I not commanded you? Be strong and courageous. Do not be afraid; do not be discouraged, for the LORD your God will be with you wherever you go.

More: font-weight:bold; font-style:italic; text-decoration:underline

CSS Styles: Text Alignment

```
<style>
.title{text-align:center}
.para{text-align:justify;color:#F00}
.right{text-align:right}
</style>
<h1 class="title">Joshua 1:9</h1>
Have I not commanded you? Be strong and courageous. Do not be afraid; do not be discouraged, for the LORD your God will be with you wherever you go.
Copyright. NIV.
```

Joshua 1:9

Have I not commanded you? Be strong and courageous. Do not be afraid; do not be discouraged, for the LORD your God will be with you wherever you go.

Copyright. NIV.

CSS Styles: Positioning

```
nav ul{display:none;position:absolute;margin:-20px}
nav:hover ul{display:block}

</style>
<nav>
<h3>MENU</h3>

<a href="#a">Home</a>
<a href="#b">About Us</a>
<a href="#b">Contact Us</a>

/nav>Some Content
```

MENU

Some Content

position:absolute|relative|fixed|static
-fixed is to avoid being scrolled away

CSS Styles: The Box Model

,

```
Developer Tools - file:///Users/adon/projects/ierg4210-web/lectures/02-lecture-UserInterfaceDesignI.html
Q | | Elements | Network | Sources | Timeline | Profiles | Resources | Audits | Console
 Styles Computed Event Listeners >>
 ▶ <head>...</head>
 ▼ <body style="display: none" class="loaded">
 ▼ <section class="slides layout-regular template-default">
 ▼ <article id="cover">
 <h4 class="university">The Chinese University of Hong Kong</h4>
 <h1 class="courseTitle">IERG4210 Web Programming and Security</h1>
 border
 ▶ <h1 class="title">...</h1>
 Dr. Adonis FUNG
 40 auto × auto 40
 Information Engineering, CUHK
 Product Security Engineering, Yahoo!
 ▶ class="email">...
 ▶ <div id="footer">...</div>
 <span class="actions">Press "P" for printer-friendly mode/span>
 </article>
 ▼ <article>
html body section.slides.layout-regular.template-default article#cover h4.university
 Filter
```

From Chrome:

- · position layer: top, right, bottom, left
- margin layer: margin-top, margin-right, margin-bottom, margin-left
- border layer: border-top, border-right, border-bottom, border-left
- · padding layer: padding-top, padding-right, padding-bottom, padding-left
- · Or equiv., margin:1px 2px 3px 4px; for top, right, bottom and left direction

CSS Styles: The Box Model (Demo)

```
vide>
p.wide{margin:10px;padding:5px}
p.border,p.wide{border:3px solid #CCC}
p.LRonly{border-top:0;border-bottom:0}
p.lifted{margin-top:-50px}
</style>
Content 1
Content 2
Content 3
Content 4
Content 5
Content 5
```


Content 3
Content 5
Content 4

Content 1

Negative Values are accepted.

CSS Styles: Tableless Layout Example

```
HTMT.
<!-- Try resizing the width to 180px -->
<style>
 ul.table{width:240px; height:240px;
 margin:0;padding:0;list-style:none;
 overflow:auto}
 ul.table li{width:70px;height:90px;
 float:left;border:1px solid #CCC}
 .clear{clear:both}
</style>
<imq src="incl/02-souvenir.jpg" />Product
1
 Product 2Product 3
 Product 4Product 5
 Product 6Product 7
Total: 7
```


Browser Compatibility Issues

More on CSS3

Templating Framework

Definition: bind(data in often JSON format, a template in HTML)

- **Motivations:**
 - FAST! when using client-side/JS templating

 - data binding work shifted from server to browser
 made possible to cache relatively static templates
 - Iterations (data with repeating presentation patterns)
 - Internationalization and localization (i18n)
 - Further separation presentation from content
- Examples: Handlebars, Dust, Angular, React, Mustache, etc...

Handlebars Example

```
<style>li{color:#F00}</style><div id="content"></div>
<script id="tmpl-hello" type="text/x-handlebars-template">
Hello, I am {{name}}. I have {{toys.length}} toys:
{{#toys}}{{model}} by {{make}}{{toys}}
</script>
<script src="incl/handlebars.2.0.0.min.js"></script>
<script>
// data in JSON format, possibly fetched over AJAX
var json = {
"name": "Adon",
"toys": [ {"model": "iPhone", "make": "Apple"},
 {"model": "Xperia", "make": "Sony"}
};
// compile the template on-the-fly
var tmpl = Handlebars.compile(
document.getElementById('tmpl-hello').innerHTML);
// bind the data with template, put result back
document.getElementById('content').innerHTML = tmpl(json);
</script>
```

HTML

Handlebars Example (Demo)

(Demo) WYSIWYG editor using jsfiddle

Learn Handlebars

- Core Language Components (inherited from mustache)
 - iterations
 - conditionals
 - partials
- Performance Issues (to be further discussed)
 - Server-side v.s. Client-side data binding
 - Caching templates
 - Pre-compilation v.s. on-the-fly compilation
- Security Issues: (to be later covered)
 - Security: Output Escaping v.s. Unsafe/Raw Output

Some Logistics...

- A quick overview/tutorial on Handlebars: Part 1, Part 2
- Online Quiz ready. Deadline on coming Friday
- · Tutorials will start this week
- Assignment Specification for Phase 1
 to be released on or before Friday