YUI 101

Brief Introduction to the Yahoo User Interface Library

Joe Crawford - Web Developer personal: http://artlung.com/

What is YUI?

The Yahoo! User Interface Library is a set of utilities and controls, written in JavaScript, for building richly interactive web applications using techniques such as DOM scripting, DHTML and AJAX. The YUI Library also includes several core CSS resources. All components in the YUI Library have been released as open source under a BSD license and are free for all uses.

Why YUI?

- Lots of components are in YUI, available as individual modules
- It takes 4 slides in this presentation to list what it does.
- If you have a JavaScript itch, there's probably a YUI component or utility that can help you scratch it.
- My own experience with YUI:
 - I wanted to go with jQuery jQuery UI but found documentation lacking
 - I like Prototype and Scriptaculous but didn't see anything mature
 - Found YUI with a DataTable component which scratched my itch

YUI Developer Tools:

- Logger Control
- Profiler
- ProfilerViewer Control
- YUI Test Utility

YUI Core:

- The YAHOO Global Object
- DOM Collection
- Event Utility

YUI Library Utilities:

- Animation Utility
- Browser History Manager
- Connection Manager
- Cookie Utility
- DataSource Utility
- Drag and Drop Utility
- Element Utility
- Get Utility (dynamic script/css loading)
- ImageLoader

- JSON Utility
- Resize Utility
- Selector Utility
- YUI Loader Utility

YUI Library Controls/Widgets:

- AutoComplete
- Button
- Calendar
- Charts
- Color Picker
- Container (includes Module, Overlay, Panel, Tooltip, Dialog, SimpleDialog)
- DataTable
- ImageCropper

Layout Manager

- Menu
- Rich Text Editor
- Slider
- TabView
- TreeView
- Uploader

YUI Library CSS Tools:

- CSS Reset (neutralizes browser CSS styles)
- CSS Base (applies consistent style foundation for common elements)
- CSS Fonts (foundation for typography and font-sizing)
- CSS Grids (more than 1,000 CSS-driven wireframes in a 4KB file)

Framework vs. Library (Splitting hairs)

Frameworks: (YUI, jQuery UI, jQuery Plugins)

- more complex interactions accounted for
- widgets for multiple purposes
- heavier download

Libraries (e.g.: Prototype, jQuery)

- lower level utilities and syntax for things like DOM Manipulation, XHR, animation
- slimmer download

Higher level Frameworks:

GWT - a Java Framework for creating rich UI

What I like about YUI

- Excellent documentation
- Excellent cheatsheets
- License is BSD; if Yahoo implodes or explodes it will live on
- Excellent "Hello World" examples on YUI website
- YUI Blog
- YUI Theater Podcast
- Full API documentated
- Active development
- Library items are themable
- It appears to be as small as it can be
- Pick and choose components you want and need
- Straightforward to determine dependencies

What I don't like about YUI

Download tends to be heavy

That's it. Did I mention how much I love having great documentation to YUI? Makes life much easier?

FreeStyle Leaderboards Application

http://freestyle.sierraonline.com/leaderboards/

Uses:

- DataTable
- DataSource Utility
- Element Utility
- Event Utility
- Buttons
- Fonts CSS


LEADERBOARDS

Leaderboard
Filter by Position
Filter by Level
Filter by Player Name

Points
✓
1 to 45
>

POINTS Page 1 of 400 (9,995 total records)

Rank	Player Name	Pos.	Lvl.	Value	Compare
1	mcwalles	SG	45	127,372	
2	SmoknTres	SG	45	85,892	
3	kai23	PF	45	78,849	
4	June	SG	45	75,487	
5	Solicit	SF	44	72,489	
	MikeCool	SG	45	72,233	✓
7		SF	45	69,325	✓
8	TGBeXs2SG	SG	45	67,670	V
9	BBQ35sec13pt	SG	43	58,842	
10	niceshot2	SG	44	57,304	
11	TGBgoolSG	SG	45	54,174	
12	Rock	SG	44	54,102	
13	weezybabby	SG	43	52,746	
14	TrustINme	SG	45	52,423	
15	1337	SG	44	49,825	
16	GRRRR	PF	45	49,750	
17	Doraemon	SF	44	49,335	
18	blkdc5	SF	44	48,449	
19	yuzhou	SG	43	47,676	
20	GuardianSG	SG	44	47,317	
21	theBao	SG	42	46,008	
22	DAKIIINGJAME	PG	43	45,671	
23	HotShana	SF	42	45,015	
24	died	SG	43	44,298	
25	MizuPF	PF	43	44,232	

COMPARE LIST


MikeCool claudialover TGBeXs2SG Compare

Updated Feb 14, 2008. Leaderboards are updated daily.

Leaderboard	Filter by Position	Filter by Level	Filter by Player Name
Points	Any	1 to 45 >	>

POINTS Page 1 of 400 (9,995 total records)

<< <	1 2 3 4	5 6	7	8 9 10	> >>
Rank	Player Name	Pos.	Lvl.	Value	Compare?
1	mcwalles	SG	45	127,372	
2	SmoknTres	SG	45	85,892	
3	kai23	PF	45	78,849	
4	June	SG	45	75,487	
5	Solicit	SF	44	72,489	
6	MikeCool	SG	45	72,233	<u> </u>
7	claudialover	SF	45	69,325	✓
8	TGBeXs2SG	SG	45	67,670	☑
9	BBQ35sec13pt	SG	43	58,842	


COMPARE PLAYERS

Points		
Rank	Player	Value
6	MikeCool	72,233
7	claudialover	69,325
8	TGBeXs2SG	67,670

3 Points			
Rank	Player	Value	
4	MikeCool	53,607	
11	TGBeXs2SG	42,894	
64	claudialover	25,677	

Assists			
Rank	Player	Value	
18	TGBeXs2SG	11,540	
82	claudialover	8,108	
196	MikeCool	6,359	

Rebounds			
Rank	Player	Value	
134	claudialover	8,607	
855	TGBeXs2SG	3,817	
9,901	MikeCool	820	

Blocks		
Rank	Player	Value
1	claudialover	8,456
3	TGBeXs2SG	6,882
61	MikeCool	2,878

Steals		
Rank	Player	Value
2	TGBeXs2SG	4,503
9	MikeCool	3,120
146	claudialover	1,392

Win points			
Rank	Player	Value	
9	claudialover	6,663	
11	MikeCool	6,298	
23	TGBeXs2SG	5,596	

Win Points 1on1		
Rank	Player	Value
37	TGBeXs2SG	780
1,099	claudialover	176
4,058	MikeCool	86

MVP count			
Rank	Player	Value	
78	MikeCool	496	
95	claudialover	465	
559	TGBeXs2SG	226	

PLAYER PROFILE


MikeCool

Shooting Guard

Level

45

Category	Value	Overall Rank
Points	72,233	6
3 Points	53,607	4
Assists	6,359	196
Rebounds	820	9,901
Blocks	2,878	61
Steals	3,120	9
Win points	6,298	11
Win Points 1on1	86	4,058
MVP count	496	78

Updated Feb 14, 2008. Leaderboards are updated daily.

« Back to Leaderboards

Under the hood

JSON Object

```
"category": "Points"
 , "recordsReturned": 25
 "totalRecords":9995
 ,"totalPages":400
 ,"startIndex":"0"
 , "pageNumber": "1"
 ."sort": "ranking"
 ,"dir":"asc"
 ,"level 1":"1"
 ,"level 2":45
 , "notFoundMessage": ""
 , "bookmarkPlayers": []
 , "unrankedPlayers":[]
15
 ,"recordDate":"2008-02-14"
 ,"recordDatePretty":"Feb 14, 2008"
 ,"allPages": [1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,38,39,40,41,
 ,"visiblePages": [1,2,3,4,5,6,7,8,9,10]
19
 , "records": [
 {"category": "Points", "userid": "mcwalles", "ranking": 1, "value1": "127372", "position": "SG", "level": "45", "gameid": "mcwalles"}
 , {"category": "Points", "userid": "SmoknTres", "ranking": 2, "value1": "85892", "position": "SG", "level": "45", "gameid": "SmoknTres"}
 , {"category": "Points", "userid": "kai23", "ranking": 3, "value1": "78849", "position": "PF", "level": "45", "gameid": "kai23"}
 , {"category": "Points", "userid": "June", "ranking": 4, "value1": "75487", "position": "SG", "level": "45", "gameid": "June"}
 , {"category": "Points", "userid": "Solicit", "ranking": 5, "value1": "72489", "position": "SF", "level": "44", "gameid": "Solicit"}}
```

JSON Data

PHP written to emit JSON object in response to REST calls

Resources

- http://developer.yahoo.com/yui/
- http://developer.yahoo.com/yui/download/
- http://developer.yahoo.com/yui/#cheatsheets
- http://tech.groups.yahoo.com/group/ydn-javascript/
- http://yuiblog.com/
- http://developer.yahoo.com/yui/theater/
- http://del.icio.us/popular/yui

Contact Me

Joe Crawford http://artlung.com/ joe@artlung.com 805-857-3951