Semantic HTML + UI

Produced

Eamonn de Leastar (edeleastar@wit.ie)

by:

Dr. Siobhán Drohan (sdrohan@wit.ie)

Topics List

- Overview of Semantic
- Specifics on Semantic
- Installing Semantic with Play
- Using Semantic with Play

Design Beautiful Websites Quicker

Semantic is a development framework that helps create beautiful, responsive layouts using human-friendly HTML.

Some marketing speil...

Semantic allows developers to build beautiful websites fast, with concise HTML, intuitive javascript, and simplified debugging, helping make front-end development a delightful experience.

Semantic is responsively designed allowing your website to scale on multiple devices. Semantic is production ready and partnered with frameworks such as **React**, **Angular**, **Meteor**, and **Ember**, which means you can integrate it with any of these frameworks to organize your UI layer alongside your application logic.

Concise HTML

Semantic UI treats words and classes as exchangeable concepts.

Classes use syntax from natural languages like noun/modifier relationships, word order, and plurality to link concepts intuitively.

```
<div class="ui three buttons">
 <button class="ui active button">One</button>
 <button class="ui button">Two</button>
 <button class="ui button">Three</button>
</div>
```


One Two Three

Unbelievable Theming

Semantic comes equipped with an intuitive inheritance system and high level theming variables that let you have complete design freedom.

Develop your UI once, then deploy with the same code everywhere.

Learn about changing themes: http://semantic-ui.com/usage/theming.html

Unbelievable Breadth

Definitions aren't limited to just buttons on a page. Semantic's components allow several distinct types of definitions: elements, collections, views, modules and behaviors which cover the gamut of interface design.

Terminology – Definitions and Components

- A definition is a set of CSS and Javascript which describe a component's essential qualities.
- A component refers to any UI element packaged for distribution.
- Semantic UI classifies components into five areas:
 - Elements
 - Collections
 - Views
 - Modules
 - Behaviours

Unbelievable Breadth

Definitions aren't limited to just buttons on a page. Semantic's components allow several distinct types of definitions: elements, collections, views, modules and behaviors which cover the gamut of interface design.

Elements

UI elements are page elements with a single function. They can exist alone or in a plural form with elements sharing qualities e.g.: A group of buttons may use ui red buttons as a grouping with individual ui button children.

Elements

Button

Container

Divider

Flag

Header

Icon

Image

Input

Label

List

Loader

Rail

Reveal

Segment

Step

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante.

Segment

A segment is used to create a grouping of related content.

Steps show the current activity in a series of steps.

Icon

An icon is a glyph used to represent another concept more simply

Collections

Breadcrumb

Form

Grid

Menu

Message

Table

Collections

Collections are heterogeneous groups of components which are usually found together. They describe a list of "usual suspects" which appear in a certain context.

Views

Advertisement

Card

Comment

Feed

Item

Statistic

Views

A view is a convention for presenting specific types of content that is usually consistent across a website.

Statistic

A statistic can display a value with a label above or below it.

5,550

VIEWS

40,509

Statistic Group

A group of statistics

22 31,200 22

Card

Feed

Mark added you as a friend

You added Lena to the group Close Friends

Eve just posted on your page

Comments

Matt Today at 5:42PM

How artistic!

Reply

Elliot Fu Yesterday at 12:30AM

This has been very useful for my research. Thanks as well!

Reply

Jenny Hess Just now

Elliot you are always so right:)

Reply

Joe Henderson 5 days ago

Dude, this is awesome. Thanks so much

Modules

Modules are components that include both a definition of how they appear and how they behave.

Modules

Accordion

Checkbox

Dimmer

Dropdown

Embed

Modal

Nag

Popup

Progress

Rating

Search

Shape

Sidebar

Sticky

Tab

Transition

Star A rating can use a set of star icons Rating ☆ ☆ ☆ ★ Heart A rating can use a set of heart icons

Behaviors

API

Form Validation

Visibility

Behaviours

Behaviors are standalone Javascript components that describe how page elements should act, but not how they should appear.

```
Shorthand Validation
 HTML
$('.ui.form')
  .form({
 fields: {
 name : 'empty',
 gender : 'empty',
 username : 'empty',
 password : ['minLength[6]', 'empty'],
 skills : ['minCount[2]', 'empty'],
 terms : 'checked'
 Tell Us About Yourself
 Gender
 Name
 First Name
 Gender
 Password
 Username
 Username
 Skills
 Select Skills
 I agree to the terms and conditions
 Submit
```

Topics List

- Overview of Semantic
- Specifics on Semantic
- Installing Semantic with Play
- Using Semantic with Play

ui - Special Class

- ui is a special class name used to distinguish parts of components from the overall component e.g.
 - a <u>list</u> uses the class ui list because it has a corresponding definition, however a list item, will just use the class item.
- The ui class name helps encapsulate CSS rules by making sure all 'parts of a component' are defined in context to a 'whole' component.
- It also helps make scanning unknown code simpler. If you see ui you know you are looking at a component.

List

A list groups related content

Example

Apples

Pears

Oranges

Changing an Element

- Class names in Semantic always use single english words.
- If a class name is an adjective it is either a type of element or variation of an element.
- CSS definitions always define adjectives in the context of a noun. In this way class names cannot pollute the namespace.

```
A COMPACT MENU VARIATION

<div class="ui compact menu">
 <a class="item">Home</a>
 <a class="item">Inbox</a>
</div>

Home Inbox
```


Combining an Element

- All UI definitions in semantic are stand-alone, and do not require other components to function.
- However, components can choose to have optional couplings with other components.
- For example you might want to include a badge inside a menu. A label inside of a menu will automatically function as a badge

```
USING A UI LABEL INSIDE A UI MENU
 HTML
<div class="ui compact menu">
  <a class="item">Home</a>
  <a class="item">
 Inbox
 <div class="ui label">22</div>
  </a>
</div>
 Inbox
Home
```

Types / Variations

- A ui definition in Semantic usually contains a list of mutually exclusive variations on an element design.
- A type is designated by an additional class name on a UI element

Types / Content

- Types may require different html structures to work correctly.
- For example, an icon menu might expect different content like icons glyphs instead of text to be formatted correctly

```
ICON MENU TYPE
 HTML
<div class="ui icon menu">
  <a class="item">
 <i class="mail icon"></i>
  </a>
  <a class="item">
 <i class="lab icon"></i></i>
  </a>
  <a class="item">
 <i class="star icon"></i></i>
  </a>
</div>
```

Types / HTML Differences

- Types may also each require slightly different html.
- For example, a tiered menu needs html specified for a sub menu to display itself correctly


```
TIERED MENU TYPE
 HTML
<div class="ui tiered menu">
  <div class="menu">
 <div class="active item">
 <i class="home icon"></i></i></or>
 Home
 </div>
 <a class="item">
 <i class="mail icon"></i>
 Mail
 <span class="ui label">22</span>
 </a>
  </div>
  <div class="sub menu">
 <div class="active item">Activity</div>
 <a class="item">Profile</a>
  </div>
</div>

☆ Home

 ✓ Mail 22
Activity
 Profile
```


Variations

- A variation alters the design of an element but is not mutually exclusive.
- Variations can be stacked together, or be used along with altering an element's type.
- For example, having wide menus that take up the full width of its parent may sometimes be overwhelming. You can use the compact variation of a menu to alter its format to only take up the necessary space.

Intersecting Variations

 The definition for the variation red contains css specifically for describing the intersection of both red and inverted.

Topics List

- Overview of Semantic
- Specifics on Semantic
- Installing Semantic with Play
- Using Semantic with Play

Semantic UI

http://semantic-ui.com/

Installing Semantic UI as a project dependency

- Download and expand the zip file.
- You should have this file structure >

Installing Semantic UI as a project dependency

Open your eclipse project and drag the **dist** folder and drop

it into the **public** folder.

When prompted, select the copy files and folders option:

 Once the folder is copied over rename it from dist to semantic.
 Your public folder structure should now look similar to this:

50+ UI elements 3000+ CSS variables

Topics List

- Overview of Semantic
- Specifics on Semantic
- Installing Semantic with Play
- Using Semantic with Play

pacemakerplay-semantic

pacemakerplay-semantic [pacemakerplay app controllers Accounts.java Dashboard.java PacemakerAPI.java models Activity.java User.java

- parsers views
 - accounts_login.scala.html
 - accounts_signup.scala.html
 - dashboard_main.scala.html
 - dashboard_uploadactivity.scala.html
 - main.scala.html
 - welcome_main.scala.html
 - welcome_menu.scala.html
- → 🕮 conf
- * # target/scala-2.11/twirl/main
- > # target/scala-2.11/routes/main
- > ₾ > test
- → Referenced Libraries
- → JRE System Library [jre1.8.0_77]
- → 🌬 libexec
- → blogs
- → 🏻 project
- → 🖙 > public
- → **b** target
 - build.sbt

Web Applications - Request/Response

- Request http request emitted by browser as a result to url in address bar, link, button or form submission on page.
- Response web page returned from service to be presented in browser.

Web Applications - MVC

- Model View Controller is a generally accepted pattern or separation of concerns within the server.
- Model: Core application domain model + database persistence.
- View: User Experience.
- Controller: Directly handle all requests, mediate with Model, build and assemble the response using the views.

Request/Response Lifecycle

MVC in Play

- Router: examine incoming requests and match to corresponding Controller/Action.
- Action: a method in the controller.

Routes - UI

```
# UI
GET
 controllers.Accounts.index()
GET
 controllers.Accounts.signup()
 /signup
 controllers.Accounts.login()
GET
 /login
GET
 /logout
 controllers.Accounts.logout()
POST /register
 controllers.Accounts.register()
POST /authenticate
 controllers.Accounts.authenticate()
 /dashboard
GET
 controllers. Dashboard.index()
GET
 /upload
 controllers. Dashboard.uploadActivityForm()
POST /submitactivity
 controllers. Dashboard. submitActivity()
```

- Routes to deliver UI.
- Each of these routes appears in views.
- Each of these actions generates and returns a complete HTML page.

Role of Controller

Controller Lifecycle

request is router to your controller code Client issue a request Play powered app Play powered app The result is sent appl

Controller Lifecycle (detail)

product.scala.html

Controller Lifecycle with Content

routes

Welcome

GET /

controllers.Accounts.index()

```
Welcome to Pacemaker
 <u>Accounts.java</u>
 ☆ () =
 localhost:9000/logout
public class Accounts extends Controller
 Pacemaker
 Signup
 Login
 public Result index()
 Sign up for Pacemaker
  return ok(welcome_main.render());
 No Bitcoins accepted!
@()
@main("Welcome to Pacemaker") {
 @welcome_menu()
<section class="ui raised segment">
 <div class="ui grid">
  <aside class="six wide column">
 <img src="@routes.Assets.at("images/pacemaker.jpg")" class="ui medium image">
  </aside>
  <article class="ten wide column">
 <h1 class="ui header"> Sign up for Pacemaker </h1>
 No Bitcoins accepted! 
  </article>
 </div>
</section>
 welcome_main.scala.html
```

templating

Entire view is inserted into @content section of page

```
@(title: String)(content: Html)
<!DOCTYPE html>
<html>
 <head>
 <title>@title</title>
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0, maximum-scale=1.
 k rel="stylesheet" type="text/css" href="@routes.Assets.at("semantic/css/semantic.css")
 k rel="stylesheet" type="text/css" href="@routes.Assets.at("stylesheets/main.css")">
 <link href='http://fonts.googleapis.com/css?family=Source+Sans+Pro:400,700|Open+Sans</pre>
  < link rel="shortcut icon" type="image/png" href="@routes.Assets.at("images/favicon.png")">
  <script src="@routes.Assets.at("javascripts/jquery-2.0.3.min.js")"></script>
  <script src="@routes.Assets.at("semantic/javascript/semantic.min.js")"></script>
 </head>
 <body>
 main.scala.html
  @content
 </body>
</html>
```

@main implies that main.scala.html will define the structure of the generated page

GET / controllers.Accounts.index()

```
public class Accounts extends Controller
 public Result index()
 return ok(welcome_main.render());
 request is router to your controller code
 Your controller
 client issue a request
 code
 3 controller code execute business
 Play powered
Web client
 app
 logic and create a result
 result
 result is sent
 result is sent
 back to the client
 back to the client
 content is added to the result
 (text, html or whatever you like)
 welcome_main.scala.html
 content
 @()
 @main("Welcome to Pacemaker") {
 @welcome_menu()
 <section class="ui raised segment">
 <div class="ui grid">
 <aside class="six wide column">
 <img src="@routes.Assets.at("images/pacemaker.jpg")" cl</pre>
 </aside>
 <article class="ten wide column">
 <h1 class="ui header"> Sign up for Pacemaker </h1>
 No Bitcoins accepted! 
 </article>
 </div>
 </section>
```

Accounts.java

Includes

```
@()
 @main("Welcome to Pacemaker") {
 @welcome_menu()
 section class-"ui raised segment"
 <nav class="ui inverted menu">
 es/pacemaker.jpg")" class="ui medium image">
 <div class="header item"> <a href="/"> Pacemaker </a> </div>
 <div class="right menu">
 <a class="item" href="/signup"> Signup</a>
 Pacemaker </h1>
 <a class="item" href="/login"> Login</a>
 </div>
 </nav
 </div>
welcome_menu.scala.html
 </section>
```

<u>Pacemaker</u> Signup Login

Signup

```
@()
@main("Welcome to Pacemaker") {
 @welcome_menu()
<section class="ui raised segment">
 <div class="ui grid">
  <div class="ui ten wide column">
 <div class="ui stacked fluid form segment">
 <form action="/register" method="POST">
 <h3 class="ui header">Register</h3>
 <div class="two fields">
 <div class="field">
 <label>First Name</label>
 <input placeholder="First Name" type="text" name="firstname">
 </div>
 <div class="field">
 <label>Last Name</label>
 <input placeholder="Last Name" type="text" name="lastname">
 </div>
 </div>
 <div class="field">
 <label>Email</label>
 <input placeholder="Email" type="text" name="email">
 </div>
 <div class="field">
 <label>Password</label>
 <input type="password" name="password">
 <button class="ui blue submit button">Submit
 </form>
 </div>
  </div>
  <aside class="ui five wide column">
 <img src="@routes.Assets.at("images/pacemaker.jpg")" class="ui medium image">
  </aside>
 </div>
</section>
```


GET /signup

controllers.Accounts.signup()

```
public Result signup()
{
  return ok(accounts_signup.render());
}
```


Signup

GET /signup

controllers.Accounts.signup()

```
<form action="/register" method="POST">
 <h3 class="ui header">Register</h3>
 <div class="two fields">
  <div class="field">
 <label>First Name</label>
 name="firstname" >
 <input placeholder="First Name" type="text"</pre>
  </div>
  <div class="field">
 <label>Last Name</label>
 name="lastname">
 <input placeholder="Last Name" type="text"</pre>
  </div>
 </div>
 <div class="field">
  <|abel>Email</label>
  <input placeholder="Email"</pre>
 type="text"
 name="email">
 </div>
 <div class="field">
  <label>Password</label>
  <input type="password"</pre>
 name="password" >
 </div>
 <button class="ui blue submit button">Submit
</form>
```


accounts_signup.scala.html


```
public Result signup()
{
  return ok(accounts_signup.render());
}
```

Signup

```
public class Accounts extends Controller
 private static Form<User> userForm;
 private static Form<User> loginForm;
//...
 public Result register()
 Form<User> boundForm = userForm.bindFromRequest();
 if(loginForm.hasErrors())
 return badRequest(accounts_login.render());
  else
 User user = boundForm.get();
 Logger.info ("User = " + user.toString());
 user.save();
 return ok(welcome_main.render());
```


Signup Form Processing

 Recover named form input items from request.

 Extract these elements into a Java object

```
public class Accounts extends Controller
 private static Form<User> userForm;
 private static Form<User> loginForm;
 public Result register()
 Form<User> boundForm = userForm.bindFromRequest();
 if(loginForm.hasErrors())
 return badRequest(accounts_login.render());
  else
 User user = boundForm.get();
 Logger.info ("User = " + user.toString());
 user.save();
 return ok(welcome_main.render());
```

Login

```
@()
@main("Welcome to Pacemaker") {
 @welcome menu()
<section class="ui raised segment">
 <div class="ui grid">
  <aside class="ui six wide column">
 <img src="@routes.Assets.at("images/pacemaker.jpg")" class="ui medium image">
 </aside>
  <div class="ui ten wide column fluid form">
 <div class="ui stacked segment">
 <form action="/authenticate" method="POST">
 <h3 class="ui header">Log-in</h3>
 <div class="field">
 <label>Email</label>
 <input placeholder="Email" type="text" name="email">
 </div>
 <div class="field">
 <|abel>Password</|abel>
 <input type="password" name="password">
 </div>
 <button class="ui blue submit button">Login/button>
 </form>
 </div>
 </div>
 </div>
</section>
```

```
public Result login()
{
  return ok(accounts_login.render());
}
```

Login

```
● ○ ○ Welcome to Pacemaker
 ← → C fi | localhost:9000/login
 ☆ () =
 <u>Pacemaker</u>
 Signup
 Login
<form action="/authenticate" method="POST">
 <h3 class="ui header">Log-in</h3>
 Log-in
 <div class="field">
  <label>Email</label>
 Email
  <input placeholder="Email" type="text" name="email">
 Email
 </div>
 Password
 <div class="field">
  <label>Password</label>
 name="password">
  <input type="password"
 LOGIN
 </div>
 <button class="ui blue submit button">Login/button>
</form>
 accounts_login.scala.html
```

Sessions - login

- A globally accessible data structure into which we put details of 'current' user.
- Read this back in other controllers to determine appropriate content.

```
public class Accounts extends Controller
  private static Form<User> loginForm;
  //...
  public Result authenticate()
 Form < User > boundForm = loginForm.bindFromRequest();
 if (loginForm.hasErrors())
 return badRequest(accounts login.render());
 else
 session("email", boundForm.get().email);
 return redirect(routes.Dashboard.index());
```


- Not checking if user is valid!
- Should compare password/email with database, and only allow in of valid user credential presented.

Sessions - Logout

- Destroy the session.
- Redirect to Welcome page.

```
public Result logout()
{
 session().clear();
 return ok(welcome_main.render());
}
```

Dashboard

● ○ ○ / ▶ Welcome to Pacemaker ← → C ↑ □ localhost:9000/dashboard ☆ () = Dashboard Upload Logout **Activities** Location Distance Type 12.0 run tramore cycle dunmore 56.0 walk fenor 12.0

controllers.Dashboard.index()

Dashboard

```
GET /dashboard controllers.Dashboard.index()
GET /upload controllers.Dashboard.uploadActivityForm()
POST /submitactivity controllers.Dashboard.submitActivity()
```

```
public class Dashboard extends Controller
 public Result index() {
 String email = session().get("email");
 User user = User.findByEmail(email);
 return ok (dashboard main.render(user.activities));
 public Result uploadActivityForm() {
 return ok (dashboard uploadactivity.render());
 public Result submitActivity() {
 Form<Activity> boundForm = Form.form(Activity.class).bindFromRequest();
 Activity activity = boundForm.get();
 if (boundForm.hasErrors()) {
 return badRequest();
 String email = session().get("email");
 User user = User.findByEmail(email);
 user.activities.add(activity);
 user.save();
 return redirect (routes.Dashboard.index());
```

Dashboard

Туре	Location	Distance
run	tramore	12.0
cycle	dunmore	56.0
walk	fenor	12.0

Activities

- · Activities list sent to view.
- Scala for loop to iterate over this list, and present in a table.

```
public class Dashboard extends Controller
{
 //...
 public Result index()
 {
 String email = session().get("email");
 User user = User.findByEmail(email);
 return ok(dashboard_main.render(user.activities));
 }
 //...
}
```

```
<thead>
 Type
  Location
  Distance
 </thead>
@for(i <- 0 until activities.size) {</pre>
 @activities(i).kind @activities(i).location  @activities(i).distance 
 dashboard_main.scala.html
```

```
<form action="/submitactivity" method="POST">
 <h3 class="ui header">Enter Activity Details: </h3>
 <div class="field">
  <label>Type</label>
  <input type="text" name="kind">
 </div>
 <div class="field">
  <label>Location</label>
  <input type="text" name="location">
 </div>
<div class="field">
  <label>Distance</label>
  <input type="number" name="distance">
 </div>
 <button class="ui blue submit button"> Upload </button>
</form>
```

Type	
Location	
Distance	
	(

dashboard_uploadactivity.scala.html

Upload Activity

Upload Activity

Acquire the Activity object

Ask the session who is 'logged in'

Add the new Activity to this users activities list

Save the updates

Return back to dashboard

```
public Result submitActivity() {
 Form<Activity> boundForm
 = Form.form(Activity.class).bindFromRequest();
 Activity activity = boundForm.get();
 if (boundForm.hasErrors()) {
 return badRequest();
 String email = session().get("email");
 User user = User.findByEmail(email);
 user.activities.add(activity);
 user.save();
 return redirect (routes.Dashboard.index());
```


Except where otherwise noted, this content is licensed under a <u>Creative Commons</u>
<u>Attribution-NonCommercial 3.0 License</u>.

For more information, please see http://creativecommons.org/licenses/by-nc/3.0/

