

Molecular Biomedical Informatics
分子生醫資訊實驗室

Web Programming
網際網路程式設計

Design Pattern

設計模式

Design pattern

- User interface design is getting important
 - user experience (UX, 使用者體驗)
 - Human-Computer Interface (HCI, 人機介面)
 - to stay current, you need to keep an eye on trends, new resources, and new techniques being implemented and talked about
- Looking at the solutions others have already come up with for common UI challenges
 - help you find the right existing solution
 - serve as the basis for coming up with something new and original

Compared to visual candies such as [gradients](#), [rounded borders](#) and [ribbons](#), design patterns are more fundamental and important

Design pattern libraries

- User Interface Design Patterns
- Pattern Tap
- Patternry
- Mephobox

Prototyping/mockup resources

製作原型的資源

Untitled Page

Home

Yahoo

Microsoft

Apple

Item One

Item Two

Item Three

Item Four

Name	Sex	Age
John Paul	Male	23
Chin Juan	Female	28
Klin Edwards	Male	34
Sandra Wilcox	Female	31

PAGES

Home

About

WIDGETS

Search here...

All

Text

Link

Text

Link

Text Area

Text

Mockingbird

→ Drag a page

Welcome

→ Start typing

The Pencil Project

Document Edit View Shape Tools Settings Help

Block Format Size Hand Of Seen 12

Collections My Stuff

Shape Item... (Ctrl + F)

- Common Shapes
- Annotation
- Basic Web Elements
 - Collection of basic items that are regularly used in web designs.
 - Form: Lorem Ipsum, HTML, Text
 - Hyperlink: http://, h1 (Heading 1), h2 (Heading 2), h3 (Heading 3), h4 (Heading 4), h5 (Heading 5), a > b > c, HR, Bread Crumb, Table
- Sketchy GUI
 - Sketchy GUI elements for prototyping

Main Detailed Selection Add More

Recipients

Select addresses from the global or private address books

Selected addresses

Group Name	Details
<input type="checkbox"/> Group Name #1	5+ addresses (23 included) - Detailed selections
<input type="checkbox"/> Group Name #2	5+ addresses (23 included) - Detailed selections
<input type="checkbox"/> dgythanh@gmail.com	Dung Thanh An
<input type="checkbox"/> tomthepilot@yahoo.com	Ce Truong Tam

Summary
2 groups (308 addresses)
47 included addresses
355 addresses total

[Previous](#) Showing page **2** of 2.31 pages [Next >](#)

UI Design Framework for Illustrator

THE ALL IN ONE WEB ELEMENTS KIT

HOME SERVICES BLOG PORTFOLIO STORE CONTACT

keywords to search

t-shirts | stickers | badges | dvd and cd | prints | digital goods | most popular

shopping cart is empty

Lorem ipsum dolor sit amet

Curabitur sed sapien sed nunc cursus hendrerit sed in sapien. Aliquam ac vel quam, at volutpat ligula. Duis justo elit vestibulum a suscipit quis, congue ut sapien. Nam nec nisi lectus.

Pellentesque nec sem odio, nec suscip diam. Donec feugiat dignisim nibh vitae lincidunt. Fusce ullamcorper, massa id rhoncus pulvinar, oro justo viverra sem, in sagittis dui magna eget nulla.

ADD TO CART

BUY NOW

SHOP FOR
SIMILAR

ADD TO CART

BUY NOW

ADD TO CART

BUY NOW

ADD TO CART

BUY NOW

ADD TO CART

BUY NOW

ADVANCED SEARCH

Product Name

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris at dui commodo enim porta viverra. Donec ornare urna in feugiat luctus, elit erat cursus ipsum, in ultricies

START SEARCH

START SEARCH

Tabbed Message

Lorem ipsum dolor sit amet, consectetur

Design pattern is not for web only

- Some handset devices (smart phones) can share similar design patterns with web sites
- Tablets are more like web sites, where the most difference is the touch screen
 - compatible screen resolutions, no hover event
 - actually touch screens could be a necessary facility for desktops in the near future
 - consider to depend on as less keyboard as possible

Unique Mobile UI Design Elements

Android Asset Studio

Android Asset Studio » Icon generators » **Launcher icons**

The **launcher icon generator** will create icons that you can use in your Android application, from a variety of source images. To begin, simply enter the input details below. Output will be shown below.

Foreground

Image Clipart Text

Trim **Trim** Don't Trim

Padding

Foreground scaling

Crop Center

Shape

Square Circle

Background color

Android UI Elements Set

iPad GUI Set

Desktops?

Sure! Why not to learn from the most senior platform?
Many web applications were inspired by Apple products

OSX Leopard GUI Set

Feedback tools

- Concept Feedback
 - post your designs and concepts and get free feedback from the design community
- Landing Page Optimization
 - get feedback from real people on your landing page's 5-second impression
- Questionnaire systems such as Google Docs, Wufoo and Typeform

Some frameworks include them

- Bootstrap
- Semantic UI
- Foundation
- DHTMLX
- Dojo
- ZK
- jQuery Mobile
- jQTouch
- Scripty 2
- Echo 3
- Midori

Dive into some design patterns

深入一些設計模式

Page grids

Vertical navigation bar

Front Page

This is where it all begins

Our Portfolio

Let us show you our work

Who We Are

Get to know us a little better

What We Do

A rundown of our services

Contact Us

How to get in touch with us

What does th

Work

Endes

Horizontal navigation bar

Any difference between the above two?

Tabs

RECENT POSTS

Thank You for
Aug 19, 2010

Happy Birth
Aug 18, 2010

Features

WORKS

TUTORIALS

THEMES

Koi Theme

A simplified version of N.Design's Koi theme.

Notepad

A modern inspired by the iPhone's Notes.app

Breadcrumbs/麵包屑

The screenshot shows the NASA website's navigation menu. The main navigation bar includes the NASA logo, and links for HOME, NEWS, and MISSIONS. Below these are links for 'Log In To MyNASA' and 'Sign Up'. A yellow box highlights the breadcrumb trail: NASA Home > News & Features > News Topics > Aeronautics. Below the navigation bar, there are two columns of content. The left column is titled 'News & Features' and includes a 'News Topics' dropdown menu with options: Shuttle & Station, Moon & Mars, Solar System, and Sun-Earth System. The right column is titled 'Latest Features' and lists three news items: 'Kentucky Students Join Chat with NASA Pilot', 'NASA Dryden Receives 'New' F-15Ds', and 'X-48B Resumes Flight Tests at NASA Dryden'. The date '09.21.10' is displayed at the bottom right of the 'Latest Features' section.

NASA

HOME **NEWS** **MISSIONS**

> Log In To MyNASA | > Sign Up

NASA Home > News & Features > News Topics > Aeronautics

News & Features

▼ News Topics

- Shuttle & Station
- Moon & Mars
- Solar System
- Sun-Earth System

Latest Features

- ||| Kentucky Students Join Chat with NASA Pilot
- ||| NASA Dryden Receives 'New' F-15Ds
- ||| X-48B Resumes Flight Tests at NASA Dryden

09.21.10

Content footer

Pagination

there will help you improve your graphic design skills in Adobe Photoshop. And sincere t
designers and developers whose articles are featured in this review. We respect and a
contributions to the design community, folks!

[Read more...](#)

1 [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [8](#) [9](#) [10](#) [next »](#)

Categories

Information

Content

C

Lazy registration

ies
tos.

otos with unlimited storage
share with friends
favorite Social Network

Sign Up

It's free and anyone can join!

Full Name

Your Email

New Password

By clicking Sign Up, you are consenting to our [Terms of Use](#) and the receipt of email newsletters and account updates from Slide. [Privacy Policy](#)

Sign Up

Information dashboard / 儀表板

🔄 To give you the freshest possible info, your accounts are now updating... this will only take a moment.

ACCOUNTS		Update	Edit
▼
 Cash	\$1.25	
	
US Bank Spending	\$5.23 4 days ago	
	
PayPal PayPal Balance	\$0.00 3 days ago	
	
US Bank Savings	-\$3.98 4 days ago	
	
▶
 Credit Cards	-\$235.00	
	
▶
 Loans	-\$10,470.09	
	
▶
 Investments	\$0.00		
▶
 Property	\$0.00		

ALERTS		Change your alerts	Set up mobile delivery
!	US Bank - Savings charged you Maintenance Fee of \$4.00 .		SEP 24

!	US Bank - Credit charged you Overdraft Protection Fee of \$10.00 .		SEP 22

!	Check 166 for \$255.00 has cleared your US Bank - Spending account.		SEP 21

BUDGET SEPTEMBER 2010				
	0%	100%	BUDGET	OVER?
Total			\$465	\$724 left
Mortgage & Rent			\$255	\$425 left
Clothing			\$65	\$3 left
Utilities			\$50	\$150 left
Hair			\$35	\$0 left
Coffee Shops			\$30	\$35 left
Pet Food & Supplies			\$20	\$60 left
Insurance			\$10	\$10 left

Form wizard / 精靈

(0) | [Manage your orders](#)

[Products](#) [Designs](#) [Ready Made](#) [Blog](#) [Help](#) [About](#)

You are designing some Business Cards from €48.05

1. Design cards

2. Add text

IA

3. Choose paper

4. Check preview & add to cart

Choose a template and input your contact details.

Change template

Colour

Reverse colours

Font

Modern

Alignment

[Add image or logo](#)

Zoom

[Clear Image](#)

Bold

e.g. Name

e.g. Position

e.g. Phone

e.g. Email

e.g. Website

Please select your country

e|

ECUADOR

EGYPT

EL SALVADOR

EQUATORIAL GUINEA

ERITREA

ESTONIA

ETHIOPIA

Auto-complete/auto-suggest
自動完成

Dialog

Floating footer

Progress indicator

Loading Sample Data

Rating

2. Rating: 3.2/5 (15 votes cast) Thanks for v

Everything ▾

Search

Search:

Everything

Updates

Photos

Videos

Audio

Scoped search

ery day. [Join the party](#)

People

ormation

lean-Jac...

Visual candies

- Back to visual candies, they are more like answering the question “how to make xxx more beautiful?”
- For example, you decided to use a horizontal navigation bar, just [Google “horizontal navigation bar web showcase”](#) and you will find [Navigation Menus: Trends and Examples](#)
 - the exact name is not important as Google is so smart
 - that’s why you need to first know which design patterns are already developed and used

Style vs. quality

There are many ways to improve the quality of your web site. But, it's your responsibility to decide the style. Sometimes, “low quality” is also a kind of style.

Today's assignment

今天的任務

Enhance the user experience

- Re-think about your user interface (widgets, transitions...) and refine those not so reasonable and those having better solutions available. If you have no preference of above-mentioned patterns, please add a off-canvas UI.
- Reference
 - [40+ UI Design Tools and Resources](#)
 - [15 UI Design Patterns Web Designers Should Keep Handy](#)
 - [43 Essential Controls for Web Applications](#)
- Your web site (<http://merry.ee.ncku.edu.tw/~xxx/cur/>, ex10) will be checked not before 23:59 12/10 (Tue). You may send a report (such as some important modifications) to me in case I did not notice your features. Or, even better, just explain your modifications in the homepage.

Appendix

附錄

Two modern patterns

- Many teams used [maps](#)
 - is it a design pattern? sure, of course you can count it in
 - [MigrationsMap.net](#) is developed for the author to learn and have fun with HTML5 technologies
 - Knowing the dependent technologies is also helpful for us
 - [Raphael.js](#), [Color Brewer](#), [Hasher.js](#) and [Modernizr](#)
- Another fancy UI that I will use in my future web sites
 - [jQuery.fracs](#) determines the fraction of an HTML element that is currently in the viewport, as well as the fraction it takes of the complete viewport and the fraction of the area that might possibly be visible