

Ajax Patterns

Rich interaction idioms

Bill Scott
Yahoo! Ajax Evangelist
bscott@yahoo-inc.com

background

background

Rico

JavaScript for Rich Internet Applications

[Home](#) [Features](#) [Demos](#) [Documentation](#) [Downloads](#) [About](#)

An open-source JavaScript library for creating rich internet applications. Rico provides full Ajax support, drag and drop management and a cinematic effects library.

BACKGROUND

Rico is a Spanish word meaning *rich*. The goal of Rico is to provide a rich experience for web sites using Ajax technology.

Rico is just one small part of a larger effort at Sabre Airline Solutions to create a suite of rich internet components, behaviors and effects for the web application space.

The library is a fully object-oriented JavaScript library. Recently we refactored the library to extend the excellent [prototype.js](#) effort from the Ruby on Rails folks.

OPEN SOURCE

Rico is provided free and open-source ([Apache 2.0 License](#)) for either your personal or commercial use. [Sabre Airline Solutions](#) retains the copyright on the Rico code produced at Sabre.

BROWSER SUPPORT

Rico has been tested on IE 5.5, IE 6, Firefox 1.0x/Win, Camino/Mac, Firefox 1.0x/Mac. Currently there is no Safari or Mac IE 5.2 support. Support will be provided in a near future release for Safari.

AJAX SUPPORT

Ajax is the term that describes a set of web development techniques for creating interactive web applications. One of the key ingredients is the JavaScript object XMLHttpRequest. Rico provides a very simple interface for registering Ajax request handlers as well as HTML elements or JavaScript objects as Ajax response objects. Multiple elements and/or objects may be updated as the result of one Ajax request.

Want to get started learning? Check out our [demos](#) and then read our two Ajax tutorials on the [Documentation page](#).

DRAW AND DROP

Desktop applications have long used drag and drop in their interfaces to simplify user interaction. Rico provides one of the simplest interfaces for enabling your web application to support drag and drop. Just register any HTML element or JavaScript object as a draggable and any other HTML element or JavaScript object as a drop zone and Rico handles the rest.

CINEMATIC EFFECTS

When actions are no longer occurring just at the page level but within the page itself, more clues are required to clue the user on what has transpired. Cinematic effects such as scaling and smooth sliding transitions can communicate change in richer ways than traditional web applications have explored before. Rico provides several cinematic effects as well as some simple visual style effects in a very simple interface.

BEHAVIORS

Take some raw HTML and sprinkle in some behaviors and what do you get? Well in Rico you can get an [Accordion](#) component like those found in Macromedia Flex and Laszlo. Just nest some DIVs and with one line of JavaScript turn your div panels into an accordion. And the latest behavior is the LiveGrid. LiveGrid allows you to connect an HTML table up to a stream of Ajax responses. Ajax requests are automatically called during table scrolling. The result is now HTML tables can hold an unlimited amount of data scrolled into view on the fly as needed! More behaviors are planned!

NEW! LiveGrid Behavior!

Check out the Alternative to Paging!

See Rico in Action!

JavaScript for Rich Internet Applications

BACKGROUND

The library is a fully object-oriented JavaScript library. Recently we refactored the library to extend the excellent [prototype.js](#) effort from the Ruby on Rails folks.

Rico is provided free and open-source ([Apache 2.0 License](#)) for either your personal or commercial use. [Sabre Airline Solutions](#) retains the copyright on the Rico code produced at Sabre.

Rico has been tested on IE 5.5, IE 6, Firefox 1.0x/Win, Camino/Mac, Firefox 1.0x/Mac. Currently there is no Safari or Mac IE 5.2 support. Support will be provided in a near future release for Safari.

Want to get started learning? Check out [jQuery](#) and [jQuery Mobile](#), then read our two Ajax tutorials on the [jQuery Ajax](#) page.

Desktop applications have long used drag interfaces to simplify user interaction. R is the simplest interfaces for enabling your support drag and drop. Just register any JavaScript object as a draggable and it handles the rest.

When actions are no longer occurring just required to clue the user on what has transitioned can communicate change in Rico provides several cinematic effects a

Take some raw HTML and sprinkle in some JavaScript. And you can get an `Accordion` component. Just nest some `Divs` and with one `onScroll` event. And the latest behavior is connect an HTML table up to a stream of data. And you can get an `Table` component. The result is now HTML tables can hold an unlimited amount of data scrolled into view on the fly as needed! More behaviors are planned!

Developer Network Home
Help

Site Search
Search

DEVELOPER NETWORK

Design Pattern Library

[Yahoo! Developer Network](#) > Design Pattern Library

USER NEEDS TO

NAVIGATE

[Breadcrumbs](#)

[Faceted Navigation](#)

[Fly-out Menus](#)

[Horizontal Bar](#)

[Hub and Spoke](#)

[Left Navigation](#)

[Tabs](#)

[Module Tabs](#)

[Navigation Tabs](#)

EXPLORE DATA

[Auto Complete](#)

[Calendar Picker](#)

[Pagination](#)

[Item Pagination](#)

[Search Pagination](#)

ORGANIZE DATA

GIVE FEEDBACK

[Ratings & Reviews](#)

[Architecture Review](#)

[Rating an Object](#)

[Writing a Review](#)

PERFORM ACTION

CUSTOMIZE

[Drag and Drop](#)

[Drag and Drop Modules](#)

[Drag and Drop Objects](#)

[In Page Editing](#)

[Sliders](#)

APPLICATION NEEDS TO

CALL ATTENTION

IMPROVE READABILITY

[Ratings & Reviews](#)

[Review Architecture](#)

GROUP RELATED ITEMS

ORGANIZE SCREEN/PAGE

Welcome

Welcome to the Yahoo! Design Pattern Library. We are very happy to be sharing our library with the design and development community. This is our first drop of what we hope to be a monthly release cycle for the publication of patterns. In many cases we have bundled the patterns with pointers to related code from the [Yahoo! User Interface Code Library](#). We hope this is a useful resource and look forward to your [feedback](#).

What's a Pattern?

A pattern describes an optimal solution to a common problem within a specific context. [more](#)

Recent Patterns

[Auto-Complete](#)
The user needs to enter an item into a text box which could be ambiguous or hard to remember and therefore has the potential to be mis-typed.

[Breadcrumbs](#)
User needs to navigate potentially large quantities of information efficiently, without becoming lost.

[Drag and Drop Modules](#)
The user needs needs to re-arrange the layout of modules on a web page directly with the mouse.

[Search Pagination](#)
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.

[Writing a Review](#)
User wants to share her opinion with others about an object (place, person, thing) in greater detail than a simple rating.

[Navigation Tabs](#)
The user needs to navigate through a site to locate content and features and have clear indication of their current location in the site.

[Module Tabs](#)
The user needs to navigate through one or more stacked panes of content without refreshing the page.

[Faceted Navigation](#)
The user needs to filter a large set of results based on multiple criteria.

[Calendar Picker](#)
The user needs to select a specific date from a range of dates.

[Hub and Spoke](#)
The user needs to navigate between a central hub and related sub-items.

[Horizontal Bar](#)
The user needs to quickly access a set of related items or categories.

[Fly-out Menu](#)
The user needs to access a list of options without cluttering the main interface.

[Left Navigation](#)
The user needs to quickly access a set of related items or categories.

[Tabs](#)
The user needs to switch between multiple views or sections of content.

[Module Tabs](#)
The user needs to navigate through one or more stacked panes of content without refreshing the page.

[Drag and Drop](#)
The user needs to rearrange the layout of modules on a web page directly with the mouse.

[Drag and Drop Objects](#)
The user needs to rearrange the layout of modules on a web page directly with the mouse.

[In Page Editing](#)
The user needs to rearrange the layout of modules on a web page directly with the mouse.

[Sliders](#)
The user needs to adjust a range of values or settings.

[Search Pagination](#)
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.

[Writing a Review](#)
User wants to share her opinion with others about an object (place, person, thing) in greater detail than a simple rating.

[Navigation Tabs](#)
The user needs to navigate through a site to locate content and features and have clear indication of their current location in the site.

[Module Tabs](#)
The user needs to navigate through one or more stacked panes of content without refreshing the page.

[Faceted Navigation](#)
The user needs to filter a large set of results based on multiple criteria.

[Calendar Picker](#)
The user needs to select a specific date from a range of dates.

[Hub and Spoke](#)
The user needs to navigate between a central hub and related sub-items.

[Horizontal Bar](#)
The user needs to quickly access a set of related items or categories.

[Fly-out Menu](#)
The user needs to access a list of options without cluttering the main interface.

[Left Navigation](#)
The user needs to quickly access a set of related items or categories.

[Tabs](#)
The user needs to switch between multiple views or sections of content.

[Module Tabs](#)
The user needs to navigate through one or more stacked panes of content without refreshing the page.

[Drag and Drop](#)
The user needs to rearrange the layout of modules on a web page directly with the mouse.

[Drag and Drop Objects](#)
The user needs to rearrange the layout of modules on a web page directly with the mouse.

[In Page Editing](#)
The user needs to rearrange the layout of modules on a web page directly with the mouse.

[Sliders](#)
The user needs to adjust a range of values or settings.

[Search Pagination](#)
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.

[Writing a Review](#)
User wants to share her opinion with others about an object (place, person, thing) in greater detail than a simple rating.

[Navigation Tabs](#)
The user needs to navigate through a site to locate content and features and have clear indication of their current location in the site.

[Module Tabs](#)
The user needs to navigate through one or more stacked panes of content without refreshing the page.

[Faceted Navigation](#)
The

background

Rico

JavaScript for Rich Internet Applications

Home Features Demos Documentation Downloads About

An open-source JavaScript library for creating rich internet applications. Rico provides full Ajax support, management and a cinematic effects library.

BACKGROUND

Rico is a Spanish word meaning *rich*. The goal of Rico is to provide a rich experience for web sites using Ajax technology.

Rico is just one small part of a larger effort at Sabre Airline Solutions to create a suite of rich internet components, behaviors and effects for the web application space.

The library is a fully object-oriented JavaScript library. Recently we refactored the library to extend the excellent [prototype.js](#) effort from the Ruby on Rails folks.

OPEN SOURCE

Rico is provided free and open-source ([Apache 2.0 License](#)) for either your personal or commercial use. [Sabre Airline Solutions](#) retains the copyright on the Rico code produced at Sabre.

BROWSER SUPPORT

Rico has been tested on IE 5.5, IE 6, Firefox 1.0x/Win, Camino/Mac, Firefox 1.0x/Mac. Currently there is no Safari or Mac IE 5.2 support. Support will be provided in a near future release for Safari.

Developer Network Home Help

Site Search Search

YAHOO! DEVELOPER NETWORK

Design Pattern Library

Yahoo! Developer Network > Design Pattern Library

USER NEEDS TO

- NAVIGATE
 - Breadcrumbs
 - Faceted Navigation
 - Fly-out Menus
 - Horizontal Bar
 - Hub and Spoke
 - Left Navigation
 - Module Tabs
 - Navigation Tabs
- EXPLORE DATA
 - Auto Complete
 - Calendar Picker
 - Pagination
 - Item Pagination
 - Search Pagination
- ORGANIZE DATA
- GIVE FEEDBACK
 - Ratings & Reviews
 - Architecture Review
 - Rating an Object
 - Writing a Review
- PERFORM ACTION
- CUSTOMIZE
 - Drag and Drop
 - Drag and Drop Modules
 - Drag and Drop Objects
 - In Page Editing
 - Sliders

APPLICATION NEEDS TO

- CALL ATTENTION
- IMPROVE READABILITY
 - Ratings & Reviews
 - Review Architecture
- GROUP RELATED ITEMS
- ORGANIZE SCREEN/PAGE

Welcome

Welcome to the Yahoo! Design Pattern Library. We are very happy to be sharing our library with the design and development community. This is our first drop of what we hope to be a monthly release cycle for the publication of patterns. In many cases we have bundled the patterns with pointers to related code from the [Yahoo! User Interface Code Library](#). We hope this is a useful resource and look forward to your [feedback](#).

What's a Pattern?

A pattern describes an optimal solution to a common problem within a specific context.

Recent Patterns

Auto-Complete

The user needs to enter an item into a text box which could be ambiguous or hard to remember and therefore has the potential to be mis-typed.

Breadcrumbs

User needs to navigate potentially large quantities of information efficiently, without becoming lost.

Drag and Drop Modules

The user needs to re-arrange the layout of modules on a web page directly with the mouse.

Module Tabs

The user needs to navigate through one or more stacked panes of content without refreshing the page.

Navigation Tabs

The user needs to navigate through a site to locate content and features and have clear indication of their current location in the site.

Object Pagination

The user needs to view items from a potentially large set of sorted data that will not be easy to display within a single page.

Results Page:

1 2 3 4 Next

Search Pagination

The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.

Rating an Object

A user wants to quickly leave their opinion on an object, with minimal interruption to any other task flow they are involved in.

Writing a Review

User wants to share her opinion with others about an object (place, person, thing) in greater detail than a simple rating.

Scratchpad

Add Website to Scratchpad

Projects(3)

National Mapping - Fab Facts, Landforms
<http://www.ga.gov.au/education/fab>

Geography: Landfor...

Add Website to Project

The cell is engaged in metabolic activity and performing its prepare for...

Civil War Battles

Add Website to Project

Create a new Project

rich patterns

Drag and Drop. Drag and Drop Modules. In Page Editing. In Page Custom Editing. Direct State Editing. Grid Cell Editing. Inline Custom Editing. Inline Tag Editing. Popup Custom Editing. Slide-out Custom Editing. Inline Text Editing. Persistent Portals. Inline Reordering. Indication. Busy Indication. Cursor Busy. In Context Busy. In Context Progress. Inline Status. Auto Complete. Balloon Error Tip. Deferred Content Loading. Dynamic Goal. Narrowing Choices. Refining Search. Live Search. Dynamic Filter. Invitation. Cursor Invitation. Drop Invitation. Tool Tip Invitation. Hover Invitation. Detail Zoom. Opacity Focus. Configurable Module - Faceplate. Configurable Module - Flip It. Configurable Module - Inline Configure. Configurable Module - Slide Out Drawer. Slide Out. Flip. Opacity Fade. Endless Scrolling. Expandable Paging Boundary. Fresh Content. Hover Detail. In Place Drill Down. Inline Assistant. Inline Validation. Validate Then Suggest. On Demand Refresh. Periodic Refresh. Resizable Modules. Scrolling Modules. Auto Save. In Context Tools. Remembered Collection. Remembered Preferences. Auto Form Fill. Rating an Object. Transition. Brighten Transition. Cross Fade Transition. Dim Transition. Expand Transition. Fade In Transition. Fade Out Transition. Flip Transition. Move Transition. Self-Healing Transition. Collapse Transition. Slide Transition. Rich Internet Object. Available. Selected.

How to deconstruct patterns?

- Interaction
event, timer, invitation
- Operation
lookup, action, validate, message
- Presentation
update to the interface

interaction.

- Every pattern starts with an interaction

User event (event)

System event (timer)

mouseout hover keypress keydown mousedown
drop filter choices mouseup drag click mousedown select
focus blur resize move timeout select

- Some patterns are about **inviting** interaction

operation.

- Lookup. I can get information when I need it.
- Action. I can take action in context.
- Validate. I can prevent errors early.
- Message. I can communicate instantly.

operation. lookup.

- I can get information when I need it

Auto Complete. Deferred Content Loading.
Dynamic Goal. Narrowing Choices. Refining
Search. Live Search. Dynamic Filter. Detail Zoom.
Endless Scrolling. Expandable Paging Boundary.
Fresh Content. Hover Detail. In Place Drill Down.
On Demand Refresh. Periodic Refresh. Resizable
Modules. Scrolling Modules. Auto Form Fill.

operation. action.

- I can take action in context

Drag and Drop Modules. In Page Editing. In Page Custom Editing. Direct State Editing. Grid Cell Editing. Inline Custom Editing. Inline Tag Editing. Popup Custom Editing. Slide-out Custom Editing. Inline Text Editing. Inline Reordering. Auto Save. Remembered Collection. Remembered Preferences. Rating an Object.

operation. validate.

- I can prevent errors early

inline validate. validate then suggest. balloon error
tip. character counter. live preview.

presentation

Indication. Busy Indication. Cursor Busy. In Context
Busy. In Context Progress. Inline Status. Transition.
Brighten Transition. Cross Fade Transition. Dim
Transition. Expand Transition. Fade In Transition. Fade
Out Transition. Flip Transition. Move Transition. Self-
Healing Transition. Collapse Transition. Slide Transition..
Available. Selected. Slide-out. Popup Balloon.

Pattern-O-Matic

Pattern-O-Matic

Auto Complete. Deferred Content Loading. Dynamic Goal. Narrowing Choices. Refining Search. Live Search. Dynamic Filter. Detail Zoom. Endless Scrolling. Expandable Paging Boundary. Fresh Content. Hover Detail. In Place Drill Down. On Demand Refresh. Periodic Refresh. Resizable Modules. Scrolling Modules. Auto Form Fill.

Pattern-O-Matic

The screenshot shows the Kayak website's flight search interface. The 'From' field contains the text 'dall' and has a dropdown menu open showing three options: 'Dallas/Fort Worth, TX USA - Dallas/Ft Worth Intl (DFW) Airport', 'Dallas, TX USA - Love Field (DAL) Airport', and 'Dallas, TX'. The 'To' field is empty. Below the 'From' field, there is a 'Travelers' dropdown set to '1' and a 'Search' button. To the right of the 'Search' button, there is a checkbox for 'Show Nearby Airports' (checked) and a checkbox for 'Prefer Nonstop' (unchecked). The top of the page features the Kayak logo and navigation links for 'Flights', 'Hotels', 'Cars', 'Deals', and 'Buzz'. The bottom of the page has a footer with the text 'hundreds of airlines from 100+ sites.'

Pattern-O-Matic

Pattern-O-Matic

Netflix Top 100

These are the all-time most rented movies at Netflix. If you've seen any of them, let us know how you liked them by clicking the stars.

↑ ↓ = Movement on the list since the previous week

↑ +8	Add	1. Mystic River
↓ -1	Add	2. Collateral
↓ -1	Add	3. The Terminal
↓ -1	Add	4. Man on Fire
↓ -1	Add	5. Ray
↓ -1	Add	6. The Aviator
↓ -1	Add	7. The Last Samurai
↓ -1	Add	8. The Day After Tomorrow
↓ -1	Add	9. The Bourne Supremacy

Collateral (2004)

Max (Oscar nominee Jamie Foxx) takes a job as a taxi driver to make ends meet, hoping to one day run his own business. Twelve years later, he's still driving the same cab and is about to have his craziest day on the job yet when he discovers that Vincent (Tom Cruise), who's just paid Max a handsome sum to be driven around all night, is a hit man. Now, it's up to Max to save the life of Vincent's final hit ... while keeping his own life intact.

Starring: Tom Cruise, Jamie Foxx
Director: Michael Mann
Genre: Thrillers

R

⊙ ★ ★ ★ ★ ★

Pattern-O-Matic

Flight Results Results 1 - 20 of 236 for **San Jose, CA to Los Angeles, CA** (02/10 - 02/17) [\(About this page\)](#)

Flights **Hotels**

[Change Your Search](#)

Refine Results:

Flight Times from

DEPARTURE

☒ 5am - 9am

☒ 9am - 3pm

☒ 3pm - 9pm

☒ 9pm - 5am

RETURN

☒ 5am - 9am

☒ 9am - 3pm

☒ 3pm - 9pm

☒ 9pm - 5am

SPONSOR RESULTS

Los Angeles Airfare: Buy Direct and Save
Save money and earn 1,000 bonus miles when booking Los Angeles airfare at AlaskaAir.com. W...
www.alaskaair.com

Los Angeles Flight: Compare at Travelzoo
Save on Los Angeles flights at Travelzoo - Get great deals on Los Angeles flights by compa...
www.travelzoo.com

SPONSOR DEALS

Great Flight + Hotel deals for Los Angeles
Save with add-ons! Add a hotel to your flight to Los Angeles and save more.
www.chaptickets.com

Save with Flight + Hotel deals for Los Angeles
Build your trip to Los Angeles, find a great deal! Just Orbitz and Go.
www.orbitz.com

Los Angeles Vacation Packages from Lodging.com
Save more when you book a hotel with your flight to Los Angeles.
www.lodging.com

Updating results...

Sort by [Low price](#) | [Departure times](#) | [Arrival times](#)

\$132	JetBlue (flight details)	6:35a-7:55a	Non-stop	OAK-LGB	\$132
per person		6:50a-8:10a	Non-stop	LGB-OAK	
jetBlue	Book it now - Email - IM	jetblue.com			

Pattern-O-Matic

Drag and Drop Modules. In Page Editing. In Page Custom Editing.
Direct State Editing. Grid Cell Editing. Inline Custom Editing. Inline Tag
Editing. Popup Custom Editing. Slide-out Custom Editing. Inline Text
Editing. Inline Reordering. Auto Save. Remembered Collection.
Remembered Preferences. Rating an Object.

Pattern-O-Matic

Pattern-O-Matic

Pattern-O-Matic

How to Open up Patterns?

The screenshot shows the Yahoo! Developer Network Design Pattern Library. The page has a header with the Yahoo! logo and 'DEVELOPER NETWORK'. Below the header is a navigation bar with 'Yahoo! Developer Network' and 'Design Pattern Library'. The main content area is divided into two columns. The left column contains a 'USER NEEDS TO' section with a 'NAVIGATE' subsection. The 'NAVIGATE' subsection lists various navigation patterns: Breadcrumbs, Faceted Navigation, Fly-out Menus, Horizontal Bar, Hub and Spoke, Left Navigation, Tabs, Module Tabs, and Navigation Tabs. Below this is an 'EXPLORE DATA' section with 'Auto Complete', 'Calendar Picker', 'Pagination', and 'Item Pagination'. The right column contains a 'Welcome' message, a 'What's a Pattern?' section, and a 'Recent Patterns' section. The 'Recent Patterns' section lists several patterns: Auto-Complete, Breadcrumbs, Drag and Drop Modules, Module Tabs, Navigation Tabs, Object Pagination, Results Page, Rating an Object, and Writing a Review. Each pattern is accompanied by a small image of a web page snippet and a brief description of the user need it addresses.

Developer Network Home Help Site Search Search

YAHOO! DEVELOPER NETWORK

Design Pattern Library

Yahoo! Developer Network > Design Pattern Library

USER NEEDS TO

NAVIGATE

- Breadcrumbs
- Faceted Navigation
 - Fly-out Menus
 - Horizontal Bar
 - Hub and Spoke
 - Left Navigation
- Tabs
 - Module Tabs
 - Navigation Tabs

EXPLORE DATA

- Auto Complete
- Calendar Picker
- Pagination
 - Item Pagination
 - Search Pagination

ORGANIZE DATA

GIVE FEEDBACK

- Ratings & Reviews
 - Architecture Review
 - Rating an Object
 - Writing a Review

PERFORM ACTION

CUSTOMIZE

- Drag and Drop
 - Drag and Drop Modules
 - Drag and Drop Objects
- In Page Editing
- Sliders

APPLICATION NEEDS TO

- CALL ATTENTION
- IMPROVE READABILITY
 - Ratings & Reviews
 - Review Architecture
- GROUP RELATED ITEMS
- ORGANIZE SCREEN/PAGE

Welcome

Welcome to the Yahoo! Design Pattern Library. We are very happy to be sharing our library with the design and development community. This is our first drop of what we hope to be a monthly release cycle for the publication of patterns. In many cases we have bundled the patterns with pointers to related code from the [Yahoo! User Interface Code Library](#). We hope this is a useful resource and look forward to your [feedback](#).

What's a Pattern?

A pattern describes an optimal solution to a common problem within a specific context. [more...](#)

Recent Patterns

- Auto-Complete**
The user needs to enter an item into a text box which could be ambiguous or hard to remember and therefore has the potential to be mis-typed.
- Breadcrumbs**
User needs to navigate potentially large quantities of information efficiently, without becoming lost.
- Drag and Drop Modules**
The user needs to re-arrange the layout of modules on a web page directly with the mouse.
- Module Tabs**
The user needs to navigate through one or more stacked panes of content without refreshing the page.
- Navigation Tabs**
The user needs to navigate through a site to locate content and features and have clear indication of their current location in the site.
- Object Pagination**
The user needs to view data items from a potentially large set of sorted data that will not be easy to display within a single page.
- Results Page**
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.
- Rating an Object**
A user wants to quickly leave their opinion on an object, with minimal interruption to any other task flow they are involved in.
- Writing a Review**
User wants to share her opinion with others about an object (place, person, thing) in greater detail than a simple rating.

How to Open up Patterns?

Developer Network Home Help Site Search Search

YAHOO! DEVELOPER NETWORK

Design Pattern Library

Yahoo! Developer Network > Design Pattern Library

USER NEEDS TO

- NAVIGATE
 - Breadcrumbs
 - Faceted Navigation
 - Fly-out Menus
 - Horizontal Bar
 - Hub and Spoke
 - Left Navigation
- Tabs
 - Module Tabs
 - Navigation Tabs
- EXPLORE DATA
 - Auto Complete
 - Calendar Picker
- Pagination
 - Item Pagination
 - Search Pagination
- ORGANIZE DATA
- GIVE FEEDBACK
 - Ratings & Reviews
 - Architecture Review
 - Rating an Object
 - Writing a Review
- PERFORM ACTION
- CUSTOMIZE
 - Drag and Drop
 - Drag and Drop Modules
 - Drag and Drop Objects
 - In Page Editing
 - Sliders

APPLICATION NEEDS TO

- CALL ATTENTION
- IMPROVE READABILITY
 - Ratings & Reviews
 - Review Architecture
- GROUP RELATED ITEMS
- ORGANIZE SCREEN/PAGE

Welcome

Welcome to the Yahoo! Design Pattern Library with the design and development community. We hope to be a monthly release cycle for the patterns. We have bundled the patterns with pointers to the [Code Library](#). We hope this is a useful resource.

What's a Pattern?

A pattern describes an optimal solution to a common problem.

Recent Patterns

- Auto-Complete**
The user needs to enter an item into a text box which could be ambiguous or hard to remember and therefore has the potential to be mis-typed.
- Breadcrumbs**
The user needs to navigate through a site to locate content and features and have clear indication of their current location in the site.
- Calendar Picker**
The user needs to select a date from a calendar.
- Horizontal Bar**
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.
- Hub and Spoke**
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.
- Left Navigation**
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.
- Module Tabs**
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.
- Navigation Tabs**
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.
- Search Pagination**
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.
- Writing a Review**
The user needs to share her opinion with others about an object (place, person, thing) in greater detail than a simple rating.

Ratings and Reviews

Problem Summary

User wants to leave an opinion or evaluation about an object, person, place or thing. Quick opinions can be captured using Ratings or more in-depth evaluations using Reviews.

Solution Patterns

- 1. Target Elements (T1 - T5)**
- 2. Review Elements (R1 - R5)**
- Overall: ★★★★★**
- Quality: ★★★★★**
- Excludes: ★★★★★**

Architecture of a Review

A product or website needs to present ratings and reviews with a variety of informational elements.

Rating An Object

Problem Summary

A user wants to quickly leave their opinion on an object, with minimal interruption to any other task flow they are involved in.

EXAMPLE:

Restaurant
(12345) Alma St
Menlo Park, CA 94025
Cross Street:
Between Alma Ln and Ravenswood Ave

Average Rating (7)
Read 7 reviews

Average
★★★★★
Write a Review

Play ▶

Rate a restaurant on [Yahoo! Local](#)

Use When

- A user wants to leave an opinion quickly.
- Use in combination with reviews for richer experience.
- Use to quickly tap into the existing "community" of a product.
- Ratings are collected together to present an average rating of an object from the collective user set.

Solution

- Show clickable items (most often used are stars) that light up on rollover to infer clickability.

QUICK JUMP

- [Solution](#)
- [Rationale](#)
- [Accessibility](#)

RELATED PATTERNS

- [Ratings and Reviews](#)
- [Architecture of a Review](#)
- [Writing a Review](#)

AS USED ON YAHOO!

- [Yahoo! Local](#)
- [Yahoo! Shopping](#)
- [Yahoo! Custom Autos](#)
- [Yahoo! Movies](#)

BLOG

- [Blog Article](#)

SOME RIGHTS RESERVED

This work is licensed under a [Creative Commons Attribution 2.5 License](#).

How to Share Patterns?

How to Share Patterns?

[Developer Network Home](#) [Help](#) Site Search

YAHOO! DEVELOPER NETWORK

Design Pattern Library

[Yahoo! Developer Network](#) > [Design Pattern Library](#) > [Ratings and Reviews](#) > Rating An Object

Rating An Object

Problem Summary

A user wants to quickly leave their opinion on an object, with minimal interruption to any other task flow they are involved in.

EXAMPLE:

Restaurant
()
Alma St
Menlo Park, CA 94025
Cross Street:
Between Alma Ln and Ravenswood Ave

★★★★★

Average Rating (7)
[Read 7 reviews](#)

Average
★★★★☆
[Write a Review](#)

Play ▶

Rate a restaurant on [Yahoo! Local](#)

Use When

- A user wants to leave an opinion quickly.
- Use in combination with reviews for richer experience.
- Use to quickly tap into the existing "community" of a product.
- Ratings are collected together to present an average rating of an object from the collective user set.

Solution

- Show clickable items (most often used are stars) that light up on rollover to infer clickability.

QUICK JUMP

- [Solution](#)
- [Rationale](#)
- [Accessibility](#)

RELATED PATTERNS

- [Ratings and Reviews](#)
- [Architecture of a Review](#)
- [Writing a Review](#)

AS USED ON YAHOO!

- [Yahoo! Local](#)
- [Yahoo! Shopping](#)
- [Yahoo! Custom Autos](#)
- [Yahoo! Movies](#)

BLOG

- [Blog Article](#)

SOME RIGHTS RESERVED

This work is licensed under a [Creative Commons Attribution 2.5 License](#).

How to Share Patterns?

Developer Network Home Help Site Search Search

YAHOO! DEVELOPER NETWORK

Design Pattern Library

Yahoo! Developer Network > Design Pattern Library > Ratings and Reviews > Rating An Object

Rating An Object

Problem Summary

A user wants to quickly leave their opinion on an object, with minimal interruption to any other task flow they are involved in.

EXAMPLE:

Restaurant
()
Alma St
Menlo Park, CA 94025
Cross Street:
Between Alma Ln and Ravenswood Ave

★★★★★

Average Rating (7)
[Read 7 reviews](#)

Average
★★★★★
[Write a Review](#)

Play ▶

Rate a restaurant on [Yahoo! Local](#)

Use When

- A user wants to leave an opinion quickly.
- Use in combination with reviews for richer experience.
- Use to quickly tap into the existing "community" of a product.
- Ratings are collected together to present an average rating of an object from the collective user set.

Solution

- Show clickable items (most often used are stars) that light up on rollover to infer clickability.

QUICK JUMP

- [Solution](#)
- [Rationale](#)
- [Accessibility](#)

RELATED PATTERNS

- [Ratings and Reviews](#)
- [Architecture of a Review](#)
- [Writing a Review](#)

AS USED ON YAHOO!

- [Yahoo! Local](#)
- [Yahoo! Shopping](#)
- [Yahoo! Custom Autos](#)
- [Yahoo! Movies](#)

BLOG

- [Blog Article](#)

 SOME RIGHTS RESERVED

This work is licensed under a [Creative Commons Attribution 2.5 License](#).

Pattern
Service

How to Share Patterns?

The screenshot shows the 'Rating An Object' pattern page on the Yahoo! Developer Network. The page includes a 'Problem Summary' section with an example of a restaurant rating interface, a 'Use When' section with four bullet points, and a 'Solution' section with one bullet point. The example interface shows a restaurant name, address, and a star rating system with an average rating of 7 and a 'Write a Review' link. The 'Use When' section lists scenarios like 'A user wants to leave an opinion quickly' and 'Use in combination with reviews for richer experience'. The 'Solution' section states 'Show clickable items (most often used are stars) that light up on rollover to infer clickability'.

Developer Network Home Help Site Search Search

YAHOO! DEVELOPER NETWORK

Design Pattern Library

Yahoo! Developer Network > Design Pattern Library > Ratings and Reviews > Rating An Object

Rating An Object

Problem Summary

A user wants to quickly leave their opinion on an object, with minimal interruption to any other task flow they are involved in.

EXAMPLE:

Restaurant

()

Alma St
Menlo Park, CA 94025

Cross Street:
Between Alma Ln and Ravenswood Ave

★★★★★
Average Rating (7)
[Read 7 reviews](#)

Average
★★★★★
[Write a Review](#)

Play ▶

Rate a restaurant on [Yahoo! Local](#)

Use When

- A user wants to leave an opinion quickly.
- Use in combination with reviews for richer experience.
- Use to quickly tap into the existing "community" of a product.
- Ratings are collected together to present an average rating of an object from the collective user set.

Solution

- Show clickable items (most often used are stars) that light up on rollover to infer clickability.

QUICK JUMP

- [Solution](#)
- [Rationale](#)
- [Accessibility](#)

RELATED PATTERNS

- [Ratings and Reviews](#)
- [Architecture of a Review](#)
- [Writing a Review](#)

AS USED ON YAHOO!

- [Yahoo! Local](#)
- [Yahoo! Shopping](#)
- [Yahoo! Custom Autos](#)
- [Yahoo! Movies](#)

BLOG

- [Blog Article](#)

SOME RIGHTS RESERVED

This work is licensed under a [Creative Commons Attribution 2.5 License](#).

Pattern
Service

Yahoo! service responds with a JSON representation of a pattern. Allows anyone to mashup the patterns into a corporate pattern library

How to Share Patterns?

The screenshot shows the Yahoo! Developer Network Design Pattern Library page for the 'Rating An Object' pattern. The page includes a header with the Yahoo! logo and 'DEVELOPER NETWORK', a search bar, and a breadcrumb trail: 'Yahoo! Developer Network > Design Pattern Library > Ratings and Reviews > Rating An Object'. The main content area is titled 'Rating An Object' and contains a 'Problem Summary' section with a user scenario, an 'EXAMPLE:' section showing a restaurant rating interface, a 'Use When' section with bullet points, and a 'Solution' section with a bullet point. The example shows a restaurant card with a star rating, address, and a 'Write a Review' button. The right sidebar contains 'QUICK JUMP' links (Solution, Rationale, Accessibility), 'RELATED PATTERNS' (Ratings and Reviews, Architecture of a Review, Writing a Review), 'AS USED ON YAHOO!' (Yahoo! Local, Yahoo! Shopping, Yahoo! Custom Autos, Yahoo! Movies), and a 'BLOG' link (Blog Article). A Creative Commons license notice is at the bottom of the sidebar.

Yahoo! service responds with a JSON representation of a pattern. Allows anyone to mashup the patterns into a corporate pattern library

Pattern Service

Corporate Branded Pattern Site (mashup)

How to Organize?

How to Teach Patterns?

design principles for richness

principle. make it direct.

principle. make it direct.

pattern. in-page action.

principle. make it direct.

pattern. in-page action.

pattern. drag & drop.

principle. make it direct.

pattern. in-page action.

Drag photos here to edit them as a batch.
You can then change any photo attributes or create a new set.

pattern. drag & drop.

principle. make it direct.

pattern. in-page action.

pattern. drag & drop.

pattern. inline editing.

principle. make it direct.

pattern. in-page action.

pattern. inline editing.

pattern. drag & drop.

principle. make it direct.

pattern. in-page action.

pattern. inline editing.

pattern. drag & drop.

pattern. in-context tools.

principle. make it direct.

pattern. in-page action.

Drag photos here to edit them as a batch.
You can then change any photo attributes or create a new set.

pattern. drag & drop.

pattern. inline editing.

pattern. in-context tools.

Rocky Waters

Pick Up at the Store

- ☐ Milk
- ☐ Orange Juice
- ☐ Tomatoes
- ☐ Lettuce
- ☐ Bread
- ☐ Chips

principle. keep a light footprint.

principle. keep a light footprint.

pattern. in page action.

principle. keep a light footprint.

pattern. in page action.

282
diggs

[digging it](#)

Fixing the Mighty Mouse

submitted by [usedmac](#) 1 day 1 hour ago (via [http://mac](#))

The Apple Mighty Mouse brings a slew of great features with most new Mac systems it is becoming a common one for close to a year now, I have found that the use of the Scroll Ball far outweighs its quirks.

[60 comments](#) | [blog this](#) | [email this](#) | category: [apple](#)

PERSONAL FINANCE

TOOLS & RESEARCH

MY MARKETWATCH

MY STORIES(0)

Legal ruling

E-mail

Disable live quotes

Digg it

Del.icio.us

Dow Jones Industrial Average, as of 11:17 PM ET

11,707.89 +38.50 +0.33%

COMPQ +2.0%

sp500 +1.5%

14 18 20 22 24

©BigCharts.com

Most Popular

READ

E-MAILED

EDITOR'S PICK

1. U.S. stocks rise; Dow makes a play for record high

2. U.S. stock futures turn lower as durable-goods data disappoint

3. U.S. Aug. new-home sales up 4.1% to 1.05 million

4. How to cope with a condo-investment hangover

5. GM reportedly demands billions for Renault-Nissan deal

6. API reports an across-the-board climb in petroleum supplies

7. Wednesday's biggest stock gainers and decliners

8. McDonald's boosts dividend to \$1 a share from 67 cents

pattern. remembered collections.

principle. keep a light footprint.

pattern. in page action.

282
diggs

[Fixing the Mighty Mouse](#)

submitted by [usedmac](#) 1 day 1 hour ago (via [http://mac](#))

[digg it](#)

The Apple Mighty Mouse brings a slew of great fea
with most new Mac systems it is becoming a comm
one for close to a year now, I have found that the us
Scroll Ball far outweigh its quirks.

[60 comments](#) | [blog this](#) | [email this](#) | category: [apple](#)

ONAL FINANCE

TOOLS & RESEARCH

MY MARKETWATCH

gal ruling

E-mail

Disable live quotes

Digg it

Del.icio.us

Dow Jones Industrial Average, as
ng distance of a new high.

nts to
1,708, with

2,268 while

efferies &
sing its
t there.'

backward looking and reflects a time

e New

238.67,
+5.84,

Dow Jones Industrial Aver:
11,707.89 +38.50 +0.33%
COMPQ
sp500
14 18 20 22 26
©BigCharts.com 1:17PM ET

MOST POPULAR

READ E-MAILED EDITO

1. U.S. stocks rise; Dow makes
2. U.S. stock futures turn lower
3. U.S. Aug. new-home sales up
4. How to cope with a condo-inv
5. GM reportedly demands billion
6. API reports an across-the-board climb in petroleum
7. Wednesday's biggest stock gainers and decliners
8. McDonald's boosts dividend to \$1 a share from 67

0 items in [my bag](#)

checkout

Pique polo

only at gap.com

overview

you'll also like

Soft cotton pique knit.
Short-sleeved, button neckline.
• [Need large quantities? Click for Corporate Apparel](#)
• 100% Cotton. Machine wash. imported.

regular

tall

Buy More and Save

select Color: **royal grape**

\$29.50 **Buy 2 or more, \$25.00 each**

\$29.50

\$9.99

select Size:

XS

S

M

L

XL

XXL

XXXL

size chart

Quantity:

1

royal grape

\$29.50 \$9.99

add to bag

pattern. remembered collections.

pattern. in page action.

PERSONAL FINANCE	TOOLS & RESEARCH	MY MARKETWATCH
-------------------------	-----------------------------	-----------------------

Legal ruling

E-mail Disable live quotes

Digg it Del.icio.us

Dow Jones Industrial Average, as distance of a new high.

nts to
1,708, with

2,268 while

efferies &
sing its
t there.'

backward looking and reflects a time

e New

238.67,
+5.84,

Dow Jones Industrial Average
11,707.89 +38.50 +0.33%

The chart displays two indices over a period from day 14 to 26. The y-axis ranges from -0.5% to +2.0%. The x-axis shows days 14, 18, 20, 22, and 26. The blue line represents the Dow Jones Industrial Average, and the green line represents the S&P 500. Both indices show a general upward trend with some fluctuations.

COMPQ —
sp500 ■

©BigCharts.com 1:17PM ET

MOST POPULAR

READ	E-MAILED	EDITED
1. U.S. stocks rise; Dow makes		
2. U.S. stock futures turn lower		
3. U.S. Aug. new-home sales up		
4. How to cope with a condo-in		
5. GM reportedly demands billion		
6. API reports an across-the-bo		
7. Wednesday's biggest stock p		
8. McDonald's boosts dividend		

Dow Jones Industrial Average
11,707.57 +38.18 +0.33%

The chart shows the Dow Jones Industrial Average index value. The y-axis ranges from 6,000 to 12,000. The x-axis represents time. The blue line shows the index value fluctuating between approximately 11,500 and 11,800.

pattern. rating an object.

pattern. remembered collections.

principle. keep a light footprint.

pattern. in page action.

282 diggs
submitted by [usedmac](#) 1 day 1 hour ago (via http://mac...)

[digg it](#)

The Apple Mighty Mouse brings a slew of great fea... with most new Mac systems it is becoming a comm... one for close to a year now, I have found that the us... Scroll Ball far outweigh its quirks.

[60 comments](#) | [blog this](#) | [email this](#) | category: [apple](#)

ONAL FINANCE TOOLS & RESEARCH MY MARKETWATCH

Legal ruling

E-mail [Disable live quotes](#)
[Digg it](#) [Del.icio.us](#)

Dow Jones Industrial Average, as...
ing distance of a new high.

nts to
1,708, with

2,268 while

efferies &
sing its
there.'

backward looking and reflects a time

e New

238.67,
+5.84,

Dow Jones Industrial Aver:
11,707.89 +38.50 +0.33%
COMPQ +2.0%
sp500 +1.5%
+1.0%
+0.5%
+0.0%
-0.5%

©BigCharts.com 1:17PM ET

MOST POPULAR

READ E-MAILED EDITOR

1. U.S. stocks rise; Dow makes
2. U.S. stock futures turn lower; disappoint
3. U.S. Aug. new-home sales up
4. How to cope with a condo-inv
5. GM reportedly demands billion
6. API reports an across-the-board climb in petroleum
7. Wednesday's biggest stock gainers and decliners
8. McDonald's boosts dividend to \$1 a share from 67

0 items in [my bag](#) [checkout](#)

Pique polo

only at [gap.com](#)

[overview](#) [you'll also like](#)

Soft cotton pique knit.
Short-sleeved, button neckline.

- Need large quantities? [Click for Corporate Apparel](#)
- 100% Cotton. Machine wash. imported.

regular tall

Buy More and Save

select Color: **royal grape**
\$29.50 **Buy 2 or more, \$25.00 each**

~~\$29.50~~ **\$9.99**

select Size:
XS S M L XL XXL XXXL

[size chart](#)

Quantity: **royal grape**
\$29.50 \$9.99 [add to bag](#)

pattern. rating an object.

RECOMMEND THIS STORY

Recommend It: ☐ ☐ ☐ ☐ ☐ Average (63 votes) ☒ ☒ ☒ ☒ ☒

Classics

Featured Subgenre
CLASSIC COMEDIES

Recommendations

High Plains Drifter
★★★★★ [Not Interested](#)
Amid shoot-outs and existentialism, a mysterious stranger (Clint Eastwood, who also directs) is hired to protect a small town from outlaws. But his recipe for defense could be a deal with the devil, and soon, even the enigmatic gunslinger's ... [Read More](#)

The Great Escape
★★★★★ [Not Interested](#)
Director John Sturges's Oscar-nominated adventure classic follows the true tale of a group-escape attempt from one of Germany's toughest prisoner-of-war camps. Hundreds of Allied POWs join Roger "Big X" Bartlett (Richard Attenborough), Danny "The ... [Read More](#)

[More Recommendations >](#)

Fun with Dick and Jane
★★★★★ [Not Interested](#)
George Segal and Jane Fonda play Dick and Jane, two up-and-coming yuppies who exemplified the lifestyle before there was even a name for it. But when Dick loses his lucrative job, the two face a ... [Read More](#)

Monty Python's Life of Brian
★★★★★ [Not Interested](#)
The crown princes of British comedy are at it again -- this time, in a send-up of the life and times of Jesus Christ. Perhaps the most controversial

pattern. remembered collections.

principle. keep a light footprint.

pattern. in page action.

282 diggs
submitted by [usedmac](#) 1 day 1 hour ago (via http://mac...)
[digg it](#)
The Apple Mighty Mouse brings a slew of great feat... with most new Mac systems it is becoming a comm... one for close to a year now, I have found that the us... Scroll Ball far outweigh its quirks.
[60 comments](#) | [blog this](#) | [email this](#) | category: [apple](#)

ONAL FINANCE TOOLS & RESEARCH MY MARKETWATCH

Legal ruling

E-mail Disable live quotes
Digg it Del.icio.us

Dow Jones Industrial Average, as...
ing distance of a new high.

nts to
1,708, with
2,268 while

efferies &
sing its
t there.'

backward looking and reflects a time

e New

Dow Jones Industrial Aver:
11,707.89 +38.50 +0.33%
COMPQ +2.0%
sp500 +1.5%
+1.0%
+0.5%
+0.0%
-0.5%

©BigCharts.com 1:17PM ET

MOST POPULAR

READ E-MAILED EDITO

1. U.S. stocks rise; Dow makes
2. U.S. stock futures turn lower; disappoint
3. U.S. Aug. new-home sales up
4. How to cope with a condo-inv
5. GM reportedly demands billion
6. API reports an across-the-board climb in petroleum
7. Wednesday's biggest stock gainers and decliners
8. McDonald's boosts dividend to \$1 a share from 67

0 items in [my bag](#) [checkout](#)

Pique polo

only at [gap.com](#)

[overview](#) you'll also like

Soft cotton pique knit.
Short-sleeved, button neckline.
♦ [Need large quantities? Click for Corporate Apparel](#)
♦ 100% Cotton. Machine wash. imported.

[regular](#) [tall](#)

Buy More and Save

select Color: **royal grape**
\$29.50 **Buy 2 or more, \$25.00 each**
\$29.50 **\$9.99**

select Size:
[XS](#) [S](#) [M](#) [L](#) [XL](#) [XXL](#) [XXXL](#)
[size chart](#)

Quantity: [1](#) **royal grape**
\$29.50 \$9.99 [add to bag](#)

pattern. rating an object.

RECOMMEND THIS STORY

Recommend It: Average (63 votes)

Classics

Featured Subgenre
CLASSIC COMEDIES

Recommendations

High Plains Drifter

★★★★★
[Add](#)
Amid shoot-outs and existentialism, a mysterious stranger (Clint Eastwood, who also directs) is hired to protect a small town from outlaws. But his recipe for defense could be a deal with the devil, and soon, even the enigmatic gunslinger's ... [Read More](#)

The Great Escape

★★★★★
[Add](#)
Director John Sturges's Oscar-nominated adventure classic follows the true tale of a group-escape attempt from one of Germany's toughest prisoner-of-war camps. Hundreds of Allied POWs join Roger "Big X" Bartlett (Richard Attenborough), Danny "The ... [Read More](#)
[More Recommendations >](#)

Fun with Dick and Jane

★★★★★
[Add](#)
George Segal and Jane Fonda play Dick and Jane, two up-and-coming yuppies who exemplified the lifestyle before there was even a name for it. But when Dick loses his lucrative job, the two face a ... [Read More](#)

Monty Python's Life of Brian

★★★★★
[Add](#)
The crown princes of British comedy are at it again -- this time, in a send-up of the life and times of Jesus Christ. Perhaps the most controversial

The Critics:
B-
[14 reviews](#)

My Grade:
Rate this Movie!
Select grade to the right
[write a review](#)

Yahoo! Users:
B+
[13199 ratings](#)

A
B
C
D
F

pattern. remembered collections.

principle. cross borders reluctantly.

principle. cross borders reluctantly.

pattern. on-demand scrolling.

principle. cross borders reluctantly.

pattern. on-demand scrolling.

pattern. in-context expand.

principle. cross borders reluctantly.

pattern. on-demand scrolling.

pattern. in-context expand.

pattern. inline assistant.

principle. cross borders reluctantly.

pattern. on-demand scrolling.

pattern. in-context expand.

pattern. inline assistant.

pattern. hover details.

principle. cross borders reluctantly.

pattern. on-demand scrolling.

pattern. in-context expand.

pattern. inline assistant.

pattern. hover details.

principle. cross borders reluctantly.

pattern. on-demand scrolling.

pattern. in-context expand.

pattern. inline assistant.

pattern. hover details.

pattern. lightweight popup + lightbox.

principle. give live feedback.

principle. give live feedback.

pattern. live suggest.

Ask Your Question

1. Enter your question
You can ask 5 more questions today.

You have 110 characters to work with. Add details below.

2. Add details (optional)
No spam, please! When in doubt, please refer to our [community guidelines](#).

You have 1000 characters to work with.

principle. give live feedback.

pattern. live suggest.

Ask Your Question

1. Enter your question
You can ask 5 more questions today.

You have **110** characters to work with. Add details below.

2. Add details (optional)
No spam, please! When in doubt, please refer to our [community guidelines](#).

You have **1000** characters to work with.

pattern. auto complete.

To: | Show BCC

Cc:

Subject: Plain Text

Times New Roman 12 **B** *I* U .

principle. give live feedback.

pattern. live suggest.

Ask Your Question

1. Enter your question
You can ask 5 more questions today.

2. Add details (optional)
No spam, please! When in doubt, please refer to our [community guidelines](#).

You have 110 characters to work with. Add details below.

You have 1000 characters to work with.

pattern. auto complete.

To: | Show BCC

Cc:

Subject: Plain Text

Times New Roman 12 B I U

KAYAK™ Search with us, book with them.™

Flights | [Hotels](#) | [Cars](#) | [Deals](#) | [Best Fare Buzz](#)

☒ Round-trip ☐ One-way ☐ Multi-city

From | **To**

☒ Show Nearby Airports ☒ Show Nearby Airports

Leave **Time** **Return** **Time**

2/15/2006 Anytime 2/22/2006 Anytime

Travelers **Cabin**

1 Economy

☐ Prefer Nonstop

Search multiple sites for [hundreds of airlines](#).

principle. give live feedback.

pattern. live suggest.

Ask Your Question

1. Enter your question
You can ask 5 more questions today.

2. Add details (optional)
No spam, please! When in doubt, please refer to our [community guidelines](#).

You have 110 characters to work with. Add details below.

You have 1000 characters to work with.

pattern. auto complete.

Times New Roman

12

B

I

U

Search with us, book with them.™

[Flights](#) | [Hotels](#) | [Cars](#) | [Deals](#) | [Best Fare Buzz](#)

☒ Round-trip

☐ One-way

☐ Multi-city

From

☒ Show Nearby Airports

Leave

2/15/2006

Time

Anytime

To

☒ Show Nearby Airports

Return

2/22/2006

Time

Anytime

Travelers

1

Cabin

Economy

☐ Prefer Nonstop

for [hundreds of airlines](#).

pattern. periodic refresh.

MarketWatch

Get Quote: Find symbol

Search: Advanced search

NEWS & COMMENTARY

MARKETS

MUTUAL FUNDS & ETFs

PERSONAL FINANCE

TOOLS & RESEARCH

LATEST NEWS

[MCD] UBS ups McDonald's price target to \$46 from \$44

MARKET SNAPSHOT

Dow targets record high

Surprise rise in new home sales; Intel rallies on favorable legal ruling

By Mark Cotton, MarketWatch

Last Update: 1:04 PM ET Sep 27, 2006

NEW YORK (MarketWatch) -- U.S. stocks rose Wednesday, with all eyes on the Dow Jones Industrial Average, as gains for Intel Corp., McDonald's and others put the blue-chip index within striking distance of a new high.

The Dow industrials ([\\$INDU](#): 11,709.25, +39.86, +0.3%) rose as much as 51 points to 11,720.77, just shy of its record high close of 11,722.98. It was last up 39 points at 11,708, with 18 of 30 components contributing to gains.

The Nasdaq Composite ([\\$COMPQ](#): 2,267.12, +5.78, +0.3%) was up 7 points at 2,268 while the S&P 500 Index ([\\$SPX](#): 1,338.76, +2.42, +0.2%) gained 2 points to 1,338.

"Why shouldn't the market be going up?" says Art Hogan, chief market strategist at Jefferies & Co. "You have lower energy prices and low interest rates. You have McDonald's raising its dividend and some good news for Intel. There's more good news than bad news out there."

Hogan said the market was shrugging off a weak durable goods report because it is backward looking and reflects a time when energy prices were much higher, crimping orders for big-ticket items.

On the broader market for equities, advancers outpaced decliners by 21 to 11 on the New York Stock Exchange, and by 17 to 11 on the Nasdaq.

Dow Jones Industrial Average

11,707.57 +38.18 +0.33%

By sector, semiconductors ([\\$SOX](#): 461.30, +2.31, +0.5%), networkers ([\\$NWX](#): 238.62, +2.00, +0.8%), biotech ([\\$BTK](#): 668.91, +8.66, +1.3%) and oil ([\\$OIL](#): 585.23, +6.52, +1.1%) and oil service ([\\$OSX](#): 185.03, +3.77, +2.1%) stocks put in solid gains.

19

principle. give live feedback.

pattern. live suggest.

Ask Your Question

1. Enter your question
You can ask 5 more questions today.

2. Add details (optional)
No spam, please! When in doubt, please refer to our [community guidelines](#).

You have 110 characters to work with. Add details below.

You have 1000 characters to work with.

pattern. auto complete.

To:

Cc:

Subject:

Show BCC

Plain Text

Times New Roman

12

B

I

U

Search with us, book with them.™

Flights | [Hotels](#) | [Cars](#) | [Deals](#) | [Best Fare Buzz](#)

☒ Round-trip

☐ One-way

☐ Multi-city

From

To

☒ Show Nearby Airports

☒ Show Nearby Airports

Leave

Time

Return

Time

Travelers

Cabin

☐ Prefer Nonstop

Search multiple sites for [hundreds of airlines](#).

pattern. busy indicator.

Check Mail

Compose

from: darren

Stop

pattern. periodic refresh.

MarketWatch

Get Quote: Find symbol

Search:

NEWS & COMMENTARY

MARKETS

MUTUAL FUNDS & ETFs

PERSONAL FINANCE

TOOLS & RESEARCH

LATEST NEWS

[MCD] UBS ups McDonald's price target to \$46 from \$44

MARKET SNAPSHOT

Dow targets record high

Surprise rise in new home sales; Intel rallies on favorable legal ruling

By Mark Cotton, MarketWatch

Last Update: 1:04 PM ET Sep 27, 2006

Print

E-mail

Disable live quotes

RSS

Digg It

Del.icio.us

NEW YORK (MarketWatch) -- U.S. stocks rose Wednesday, with all eyes on the Dow Jones Industrial Average, as gains for Intel Corp., McDonald's and others put the blue-chip index within striking distance of a new high.

The Dow industrials ([\\$INDU](#)) : 11,709.25, +39.86, +0.3%) rose as much as 51 points to 11,720.77, just shy of its record high close of 11,722.98. It was last up 39 points at 11,708, with 18 of 30 components contributing to gains.

The Nasdaq Composite ([\\$COMPQ](#)) : 2,267.12, +5.78, +0.3%) was up 7 points at 2,268 while the S&P 500 Index ([\\$SPX](#)) : 1,338.76, +2.42, +0.2%) gained 2 points to 1,338.

"Why shouldn't the market be going up?" says Art Hogan, chief market strategist at Jefferies & Co. "You have lower energy prices and low interest rates. You have McDonald's raising its dividend and some good news for Intel. There's more good news than bad news out there."

Hogan said the market was shrugging off a weak durable goods report because it is backward looking and reflects a time when energy prices were much higher, crimping orders for big-ticket items.

On the broader market for equities, advancers outpaced decliners by 21 to 11 on the New York Stock Exchange, and by 17 to 11 on the Nasdaq.

By sector, semiconductors ([\\$SOX](#)) : 461.30, +2.31, +0.5%) , networkers ([\\$NWX](#)) : 238.62, +2.00, +0.8%) , biotech ([\\$BTK](#)) : 668.91, +8.66, +1.3%) and oil ([\\$OIL](#)) : 585.23, +6.52, +1.1%) and oil service ([\\$OSX](#)) : 185.03, +3.77, +2.1%) stocks put in solid gains.

Dow Jones Industrial Average

11,707.89 +38.50 +0.33%

© BigCharts.com 1:17PM ET

Dow Jones Industrial Average

11,707.57 +38.18 +0.33%

19

principle. give live feedback.

pattern. live suggest.

Ask Your Question

- 1. Enter your question**

You can ask 5 more questions today.

You have 110 characters to work with. Add details below.
- 2. Add details (optional)**

No spam, please! When in doubt, please refer to our [community guidelines](#).

You have 1000 characters to work with.

pattern. auto complete.

To: [Show BCC](#)
 Cc:
 Subject: [Plain Text](#)

Times New Roman 12 **B** *I* U

KAYAK™

Search with us, book with them.™

Flights

[Hotels](#)

[Cars](#)

[Deals](#)

[Best Fare Buzz](#)

☒ Round-trip

☐ One-way

☐ Multi-city

From

☒ Show Nearby Airports

Leave

☒

Travelers

To

☒ Show Nearby Airports

Return

☒

Cabin

☐ Prefer Nonstop

for [hundreds of airlines.](#)

pattern. **busy** indicator.

Check Mail Compose

from: darren

pattern. live previews.

Find a domain name:

www.

(ex. widgetdesigns.com)

pattern. **periodic** refresh.

Get Quote:

Find symbol

Search:

Advanced search

NEWS & COMMENTARY

MARKETS

MUTUAL FUNDS & ETFs

PERSONAL FINANCE

TOOLS & RESOURCES

LATEST NEWS

[\[MCD\]](#) UBS ups McDonald's price target to \$46 from \$44

MARKET SNAPSHOT

Dow targets record high

Surprise rise in new home sales; Intel rallies on favorable legal ruling

By [Mark Cotton](#), MarketWatch

Last Update: 1:04 PM ET Sep 27, 2006

[Print](#)
[E-mail](#)
[Disable live quotes](#)

[RSS](#)
[Digg it](#)
[Del.icio.us](#)

NEW YORK (MarketWatch) -- U.S. stocks rose Wednesday, with all eyes on the Dow Jones Industrial Average, as gains for Intel Corp., McDonald's and others put the blue-chip index within striking distance of a new high.

The Dow industrials ([\\$INDU](#): 11,709.25, +39.86, +0.3%) rose as much as 51 points to 11,720.77, just shy of its record high close of 11,722.98. It was last up 39 points at 11,708, with 18 of 30 components contributing to gains.

The Nasdaq Composite ([\\$COMPQ](#): 2,267.12, +5.78, +0.3%) was up 7 points at 2,268 while the S&P 500 Index ([\\$SPX](#): 1,338.76, +2.42, +0.2%) gained 2 points to 1,338.

"Why shouldn't the market be going up?" says Art Hogan, chief market strategist at Jefferies & Co. "You have lower energy prices and low interest rates. You have McDonald's raising its dividend and some good news for Intel. There's more good news than bad news out there."

Hogan said the market was shrugging off a weak durable goods report because it is backward looking and reflects a time when energy prices were much higher, crimping orders for big-ticket items.

On the broader market for equities, advancers outpaced decliners by 21 to 11 on the New York Stock Exchange, and by 17 to 11 on the Nasdaq.

By sector, semiconductors ([\\$SOX](#): 461.30, +2.31, +0.5%), networkers ([\\$NWVX](#): 238.62, +2.00, +0.8%), biotech ([\\$BTK](#): 668.91, +8.66, +1.3%) and oil ([\\$OIX](#): 585.23, +6.52, +1.1%) and oil service ([\\$OSX](#): 185.03, +3.77, +2.1%) stocks put in solid gains.

Dow Jones Industrial Average

11,707.89 +38.50 +0.33%

©BigCharts.com 1:17PM ET

Dow Jones Industrial Average

11,707.57 +38.18 +0.33%

principle. offer an invitation.

principle. offer an invitation.

pattern. hover invitation.

principle. offer an invitation.

pattern. hover invitation.

pattern. tour invitation.

principle. offer an invitation.

pattern. hover invitation.

pattern. tour invitation.

pattern. drop invitation.

principle. offer an invitation.

pattern. hover invitation.

pattern. drop invitation.

pattern. tour invitation.

pattern. tooltip invitation + hover invitation + cursor invitation.

principle. offer an invitation.

pattern. hover invitation.

pattern. tour invitation.

pattern. tooltip invitation + hover invitation + cursor invitation.

pattern. drop invitation.

principle. show transitions.

principle. show transitions.

pattern. fade transition + self-healing transition.

The screenshot shows a web form titled "Lists". It contains a list of three items, each with a checkbox:

- ☐ Remove this item
- ☐ And this one too
- ☐ adding a new item

Below the list is a text input field. To the left of the input field is a button labeled "Add item". To the right of the input field is a button labeled "I'm done adding items".

principle. show transitions.

pattern. fade transition + self-healing transition.

pattern. slide transition.

principle. show transitions.

pattern. fade transition + self-healing transition.

pattern. slide transition.

pattern. active spotlight.

principle. show transitions.

pattern. fade transition + self-healing transition.

pattern. slide transition.

pattern. zoom box.

pattern. active spotlight.

principle. think in objects.

principle. think in objects.

pattern. shareable object.

principle. tie information to interactivity.

principle. tie information to interactivity.

pattern. multi-variate views.

principle. tie information to interactivity.

YAHOO! FINANCE

Enter symbol(s) [GET CHART](#)

COMPARE TO:

- COMPETITORS
 - DELL INC (DELL)
 - HEWLETT PA... (HPQ)
 - MICROSOFT... (MSFT)
- INDEXES
 - DOW JONES (^DJI)
 - NASDAQ (^IXIC)
 - S&P 500 (^GSPC)
 - + MORE INDEXES
- RECENT
 - ADD SYMBOL(S)
 -
 - [GO](#)

CHART TIPS
View Quote Data: The data row above the chart details quote info on the primary symbol you are plotting.

Beta Farecast

Know When to Buy

[Home](#) | [Sign Up for Email](#)

[Learn more about List View](#)

All Times (Listed) | **Select Times (Grid)**

Results for:
Leave: **All Times**
San Jose, CA (SJC)
Fri, Oct 20 2006
Return: **All Times**
Dallas, TX (DFW)
Sat, Oct 28 2006
Adults: 1 [Change Search](#)

Fare Prediction
 Lowest fares rising \$50+
on average within departure date
Confidence: 56%
Tip: Buy Now.

Fare History
87-Day Low: \$189 Avg Low: \$356

Refine Results [\[Reset \]](#)
Showing 201 of 201 options

▼ Price Range
\$559 \$1393 \$1393

▼ Stops
☒ 0 \$1228
☒ 1 \$559
☐ 2+ -

▼ Airlines [Compare](#)
☒ Alaska \$731
☒ America West \$636
☒ American \$675
☒ Continental \$719
☒ Delta \$1183
☒ Frontier \$639

Price	Airline	Airport	Departs	Arrives	Stops
\$559* orbitz.com	Multiple Carriers flight details	SJC>DFW	7:15a	2:07p	1 4h 52m
\$559* orbitz.com	Multiple Carriers flight details	DFW>SJC	12:50p	4:40p	1 5h 50m
\$559* orbitz.com	Multiple Carriers flight details	SJC>DFW	7:15a	2:07p	1 4h 52m
\$559* orbitz.com	Multiple Carriers flight details	DFW>SJC	11:30a	4:40p	1 7h 10m
\$559* orbitz.com	Multiple Carriers flight details	SJC>DFW	7:15a	2:07p	1 4h 52m
\$559* orbitz.com	Multiple Carriers flight details	DFW>SJC	11:30a	4:40p	1 7h 10m
\$559* orbitz.com	Multiple Carriers flight details	SJC>DFW	7:15a	4:10p	1 6h 55m
\$559* orbitz.com	Multiple Carriers flight details	DFW>SJC	12:50p	4:40p	1 5h 50m
\$561* orbitz.com	Multiple Carriers flight details	SJC>DFW	12:29p	7:18p	1 4h 49m
\$561* orbitz.com	Multiple Carriers flight details	DFW>SJC	12:50p	4:40p	1 5h 50m
\$561* orbitz.com	Multiple Carriers flight details	SJC>DFW	12:29p	7:18p	1 4h 49m
\$561* orbitz.com	Multiple Carriers flight details	DFW>SJC	12:50p	4:40p	1 5h 50m
\$561* orbitz.com	Multiple Carriers flight details	SJC>DFW	6:15a	1:26p	1 5h 11m
\$561* orbitz.com	Multiple Carriers flight details	DFW>SJC	12:50p	4:40p	1 5h 50m

[Splits](#) [Dividends](#) [1 Day](#) [5 Days](#) [1 Month](#) [3 Months](#) [6 Months](#) [1 Year](#) [2 Years](#) [5 Years](#) [Max](#) [Time Range](#) ▲ Aug 9, 2004 - Aug 4, 2006

Planning Tools
[Flexible? Fares from \\$325](#)
[Track this trip with RSS](#)

Sponsored Links
Dallas Hotels
[Dallas TX Hotel - Orbitz](#)
Sort Dallas hotels by price, distance & star rating. Orbitz and Go.
[www.orbitz.com](#)
[Book Dallas Texas Hotels at CheapTickets](#)
Save with CheapTickets® Best Price Guarantee on hotels - book now.
[www.cheaptickets.com](#)
[Dallas Inns](#)
Let Inns.com help you find unique lodging in Dallas Texas. Book online with...
[www.inns.com](#)
[Dallas Accommodations](#)
Enjoy Golf, Spas, Fine Dining & More - Minutes Away from Dallas.
[ad.doubleclick.net](#)

Sponsored Links
Activities in Dallas
[ORBITZ: Dallas Vacation](#)
Over 500 vacation destinations to choose from. Book a trip to Dallas
[www.orbitz.com](#)

pattern. multi-variate views.

A look at the flip-side: Anti-Patterns

big ball of mud. **meandering way.**

borg idiom. tiny targets. mystery meat.

buried treasure. **hover and cover.**

pogo stick navigation. novel notions.

against the flow. **metaphor mismatch.**

double duty. linkitus. blind type.

windows aplenty. animation gone wild.

misguided misdirections. unmarked hazards.

missed moments. missing scene.

one at a time. non-symmetrical actions.

How to make it easier to prototype?

[home](#) [demos](#) [docs](#) [download](#) [forum](#)

Protoscript is a simplified scripting language for creating Ajax style prototypes for the Web. With Protoscript it's easy to bring interface elements to life. Simply connect them to behaviors and events to create complex interactions.

Here's an example that fades & removes the image when the user clicks on it. (It's live, so go ahead and try it!)


```
$proto('img#avatar', {  
  Click: {},  
  onClick: {  
 Fade: {  
 opacity: {to: 0},  
 onComplete: {Close : {} } ,  
 }  
  }  
});
```

The protoscript above says: *for an image with id **avatar**, fade it out when the user clicks on it and hide it when the fade completes.*

Protoscript is for prototyping. It's simple syntax makes it easy to sprinkle behaviors onto any web page.

Easy to query for interface elements

Uses jQuery. Plug-in architecture allows different selector plugins.

Simple to express complex dependent behaviors

Just nest behaviors within behaviors or callbacks.

Add new behaviors & events with plug-in architecture

Uses YUI library. Can be extended to use other Ajax frameworks.

anatomy of a drag/drop

```
'#scratchpad-list img': {
  DragDrop: {
 dropTarget: '#idcard-mini div.icon, h2:contains(My Portfolio)',
 onDragOver: {
 ReplaceStyle: {
 removeClass: 'not-dragged-over',
 addClass: 'dragged-over'
 }
 },
 onDragOut: {
 ReplaceStyle: {
 removeClass: 'dragged-over',
 addClass: 'not-dragged-over'
 }
 },
 onDragDrop: {
 InnerHtml: {
 copyFrom: '$drag',
 onTrigger: {
 Fade: {
 opacity: {from:0.0, to: 1.0},
 duration: 0.25
 }
 }
 },
 ReplaceStyle: {
 removeClass: 'dragged-over',
 addClass: 'not-dragged-over'
 }
 }
  }
},
```


anatomy of a drag/drop

```
'#scratchpad-list img': {
  DragDrop: {
 dropTarget: '#idcard-mini div.icon, h2:contains(My Portfolio)',
 onDragOver: {
 ReplaceStyle: {
 removeClass: 'not-dragged-over',
 addClass: 'dragged-over'
 }
 },
 onDragOut: {
 ReplaceStyle: {
 removeClass: 'dragged-over',
 addClass: 'not-dragged-over'
 }
 },
 onDragDrop: {
 InnerHtml: {
 copyFrom: '$drag',
 onTrigger: {
 Fade: {
 opacity: {from:0.0, to: 1.0},
 duration: 0.25
 }
 }
 },
 ReplaceStyle: {
 removeClass: 'dragged-over',
 addClass: 'not-dragged-over'
 }
 }
  }
},
```

Reads like this:

Make all images in scratchpad draggable.

On drag over, change style to reflect hover. On drag out, restore style.

On drop (on valid target) copy the drag item's HTML into the id photo area, then fade the dropped item from 0 to 100%

anatomy of a drag/drop

```
'#scratchpad-list img': {
  DragDrop: {
 dropTarget: '#idcard-mini div.icon, h2:contains(My Portfolio)',
 onDragOver: {
 ReplaceStyle: {
 removeClass: 'not-dragged-over',
 addClass: 'dragged-over'
 }
 },
 onDragOut: {
 ReplaceStyle: {
 removeClass: 'dragged-over',
 addClass: 'not-dragged-over'
 }
 },
 onDragDrop: {
```

Reads like this:

*Make all images in
scratchpad draggable.*

*On drag over, change style
to reflect hover. On drag*

Bill Scott
Total Projects 12
Total Points 24

'#idcard-mini div.icon, h2:contains(My Portfolio)'

My Portfolio
Sort by: Recent | Alpha | Points
▼ Project One [view](#) | [delete](#)
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Proin tempor, lectus aliquet ornare suscipit, diam turpis suscipit velit, rhoncus feugiat purus metus gravida turpis. Nam nisl. Nulla et est in neque laoreet consequat. Quisque quis pede. Curabitur pretium. Etiam varius. Suspendisse tempus nisl eu lectus. Integer et velit. Quisque quis magna. Nunc pellentesque pharetra ligula. Morbi semper.
▼ Project Two [view](#) | [delete](#)
Quisque nunc. In ac urna egestas arcu egestas imperdiet. Donec id erat id nulla molestie venenatis. Nam a

'#scratchpad-list img'

Scratchpad

```
},
```


Behaviors ~ Patterns

Resize. Animate. Spotlight. Fade. Move.
ToggleStyle. Style. ReplaceStyle. Show. Hide.
ToggleShowHide. Eval. Open. Close.
ToggleOpenClose. InnerHtml. AjaxInnerHtml.
Popup. DragDrop. Click. Dblclick. Blur. Focus.
Mouseover. Mousemove. Mouseout.
Keydown. Keyup.