

YAML templates in TYPOlight

Creating TYPOlight templates using the YAML CSS
framework

Helmut Schottmüller, TYPOlight User-Meeting 2008

Motivation

- My site looks different in every web browser...
- I want flexible layouts. Is there any construction kit available?
- I want to create standard compliant and accessible websites

Home: Yet Another Multicolumn Layout | An (X)HTML/CSS Framework

Yet Another Multicolumn Layout | An (X)HTML/CSS Framework

Deutsch English Imprint Login

YAML

Home Overview Documentation License Download Community The YAML Book YAML-Shop

News Search Imprint Enter search word...

Bulletproof & Flexible Layouts Made Simple

"Yet Another Multicolumn Layout" (YAML) is an (X)HTML/CSS framework for creating modern and flexible floated layouts. The structure is extremely versatile in its programming and absolutely accessible for end users.

- Based on web standards
- Accessible
- Flexible
- Easy to use
- Fully documented

Information

- Overview / Features
- Browser Support
- Licensing Terms
- Order a license

Examples and Documentation

- Online Documentation
- YAML's Five Rules ...
- Layout Examples
- YAML Builder v1.0

Community

- CMS Integration
- Community Forum
- FAQ (comming soon)

Book: CSS-Layouts

CSS-Layouts

Praxislösungen mit YAML 3.0

The Book about modern layout techniques using CSS

More information ...

Softlinks

Softlink-Code: Go!

Download latest version

 [Download YAML](#)
Version 3.0.4, multilingual (Build: 071127)

YAML Builder
V1.0 beta1 © 2007-2008 Dirk Jesse (What Is YAML?)

YAML DOMAINS
YAML BLOGGING
YAML SEARCH
YAML BOOKS
YAML TUTORIALS
YAML DOWNLOADS
YAML SUPPORT
YAML COMMUNITY
YAML DOCUMENTATION
YAML LICENSE
YAML DOWNLOAD
YAML NEWS
YAML SEARCH
YAML IMPRINT
YAML LOGIN

Introduction

What is YAML?

- A flexible, accessible layout based on floats
- Cross-browser compatible layout display
- The fewest possible restrictions
- Any order columns
- Stylesheet templates ordered by function
- Subtemplates

What is YAML not?

- YAML is not a prepackaged layout
- Individual adaptations are desired and necessary

Introduction

Accessibility and web standards

- Valid XHTML code and valid stylesheets
- Doing without layout tables
- Applying variable size units
- Skip Link Navigation
- Extensive browser support

 Windows

- Internet Explorer 5.01
- Internet Explorer 5.5
- Internet Explorer 6.0
- Internet Explorer 7.0

 Macintosh OS

- Safari 1.0.3+
- Camino 0.6+

 Linux

- Konqueror 3.3+
- Galeon 1.3+
- Epiphany 1.4.8+
- Lynx (Textbrowser)

All operating systems

- Firefox 1.0+
- Mozilla Suite 1.7.1+
- SeaMonkey 1.0+
- Netscape 8.0+
- Opera 6+
- Opera 8+
- Netscape 8.0+
- Mozilla 1.0+

CSS components

- Positioning of the main areas of the web page
- Screen layout: design of the main areas
- Formatting of the content
- Design of the navigational elements
- Print templates
- Bugfixes

CSS components

BASE LAYOUT

YAML: CORE COMPONENT

base.css
/yaml/core/

SCREEN LAYOUT

YAML: OPTIONAL COMPONENT

nav_[anything].css
/yaml/navigation/

PRINT LAYOUT

USER STYLESHEET

basemod.css "
/css/screen/

USER STYLESHEET

print_[columns].css "
/css/print/

USER STYLESHEET

content.css "
/css/screen/

YAML: CORE COMPONENT

print_base.css
/yaml/core/

*) YAML offers special draft files

CENTRAL STYLESHEET

YAML: CORE COMPONENT

iehacks.css
/yaml/core/

OPTIONAL USER STYLES

INTERNET EXPLORER PATCH STYLESHEET

INTERNET EXPLORER PATCH STYLESHEET

YAML: CORE

CSS components

Base stylesheet

```
<head>
...
<link href="css/my_layout.css" rel="stylesheet" type="text/css"/>
...
</head>
```


```
/* import core styles | Basis-Stylesheets */
@import url(../yaml/core/base.css);
/* import screen layout | Screen-Layout einbinden */
@import url(../yaml/navigation/nav_shinybuttons.css);
@import url(screen/basemod.css);
@import url(screen/content.css);
/* import print layout | Druck-Layout einbinden */
@import url(../yaml/print/print_003_draft.css);
```

```
<head>
...
<!--[if lte IE 7]>
<link href="css/patches/patch_my_layout.css" rel="stylesheet" type="text/css" />
<![endif]-->
...
</head>
```

CSS components

Layout Skeleton

- Margins
- Page
- Header
- Top navigation
- Navigation
- Main content
 - ▶ Column 1 (float)
 - ▶ Column 2 (float)
 - ▶ Column 3 (statisch)
- Footer

CSS components

Individual layout definitions

- Individual layout definitions by changing the base stylesheet
 - ▶ By modifying the relevant containers
`#page_margins, #page, #header, #topnav, #main, #footer`
 - ▶ By modifying and formatting the content containers
`#col1, col_content, #col2, #col2_content, #col3, #col3_content`

CSS components

Navigation components

Sliding Door Navigation

Shiny Buttons Navigation

Vertical List Navigation

Navigation Title	
Item 1	
Item 2	
Item 2.1	
Item 2.1.1	
Item 2.2.2	
Current 2.1.1.1	
Item 2.2.2.2	
Item 2.2.3	
Item 2.2.4	
Item 2.2	
Item 3	
Item 4	

4 m3j
3 m3j
2 m3j
1 m3j

CSS components

Layout Adjustments for Printing

- 7 print stylesheets to print out every combination of columns
- Automatic Display of URLs
- Automatic decoration of acronyms and abbreviations
- Optional column labeling for print output

Practice

- In addition to the documentation, the examples folder in the YAML download package contains a great number of prefabricated sample layouts
- Variable Order and Use of Content Columns
- Much freer use of content blocks with SUBTEMPLATES

Practice

Subtemplates

Predefined classes for flexible arrangements

```
<div class="subcolumns">
  <div class="c50l">
 <div class="subcl">
 <!-- Inhalt linker Block -->
 ...
 </div>
  </div>
  <div class="c50r">
 <div class="subcr">
 <!-- Inhalt rechter Block -->
 ...
 </div>
  </div>
</div>
```


License conditions

- Creative Commons Attribution 2.0 License (CC-A 2.0)
- Permits both the non-commercial and the commercial use of the framework
- Non-commercial use: Backlink to the YAML homepage in a suitable place (footer or imprint)
- Without backlink: Project Related License 59 €, General License 119 €

Somehow complicated

but there is...

YAML Builder

- Edit all essential layout settings directly in the builder
- Add predefined content elements by drag & drop
- Add subtemplates by drag & drop
- Code generation for XHTML and all needed CSS classes compliant with the „Simple Project Example“

YAML Builder

How to build it?

The screenshot shows the YAML Builder application interface. The main window displays a wireframe of a web page with three horizontal sections: 'HEADER' at the top, 'COLUMN ONE' in the middle, and 'FOOTER' at the bottom. The 'COLUMN ONE' section is further divided into three vertical columns labeled 'COLUMN ONE', 'COLUMN THREE', and 'COLUMN TWO' from left to right. A toolbar at the top of the wireframe contains five buttons labeled 'Button 1' through 'Button 5'. A central modal dialog titled 'YAML Builder' (version 1.0) is open, showing layout configuration options:

- LAYOUT OPTIONS**:
 - Layout Preset: 2 Columns
 - Navigation Template: Sliding Door
 - Column Dividers: disabled
 - Graphical Layout Borders: enabled
- LAYOUT PROPERTIES**:

alignment	width	min	max
center	auto	740px	90em
- COLUMN PROPERTIES**:

column order	left	right
1-3 left	#col1	#col3
	25%	auto

Mixed units (px,em,ex or %) allowed.

At the bottom of the dialog, there are buttons for 'Toggle View', 'Reset', and 'Get Code'.

Below the wireframe, a note states "Layout based on YAML".

At the very bottom of the image, a footer bar contains the text "MAY NO DAZED JUOY6J".

YAML Builder

How to build it?

The screenshot shows the YAML Builder interface with a dark theme. On the left, there's a sidebar with various configuration options:

- OPTIONAL LAYOUT ELEMENTS:** Includes checkboxes for #page, #header, #nav, and #footer, with #header and #nav checked.
- DROPPABLE CONTENT ELEMENTS:** Categories include Headings (H1, H2, H3, H4, H5, H6) and Text Elements (list icons).
- DROPPABLE SUBTEMPLATES:** Categories include Flexible Grids (25% | 75%, 33% | 66%, 38% | 62%) and Content Boxes (left aligned, centered, right aligned).
- HTML/CSS CODE OPTIONS:** Set to Doctype XHTML 1.0 Transitional and IE6 min-/max-width JS-Expressions.

The main workspace displays a header template and a subtemplate structure:

- Header Template:** Contains a DIV-Element with ID "#header" containing placeholder text: "Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua. At vero eos et accusam et justo duo dolores et ea rebum. Stet clita kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet. Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua. At vero eos et accusam et". Below it is a row of five buttons labeled "Button 1" through "Button 5".
- Subtemplate Structure:** A [Subtemplate 3x3] grid with three columns and three rows. The first column contains two "H2 Heading" blocks. The second column contains one "H2 Heading" block. The third column contains a table with three rows and three columns, labeled "Table Heading". The table data is:

Col 1	Col 2	Col 3
Row 1	content 1.1	content 1.2
Row 2	content 2.1	content 2.3

YAML Builder

How to build it?

Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua. At vero eos et accusam et justo duo dolores et ea rebum. Stet clita kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet. Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua. At vero eos et accusam et.

DIV-Element: id="#header

Button 1 Button 2 Button 3 Button 4 Button 5

H1 Heading

1. List Item
2. List Item
3. List Item
4. List Item
5. List Item

Col 1
Row 1
Row 2

Layout based on YAML

YAML Builder
V1.0 © 2007-2008 Dirk Jesse | What is YAML?

Basics Extended DOM Tree About

OPTIONAL LAYOUT ELEMENTS

<input checked="" type="checkbox"/> #page	<input checked="" type="checkbox"/> #header	#topnav position
<input checked="" type="checkbox"/> #nav	<input checked="" type="checkbox"/> #footer	not used

DROPPABLE CONTENT ELEMENTS

Headings	Text Elements
H1 H2 H3 H4 H5 H6	Text

DROPPABLE SUBTEMPLATES

Flexible Grids	Content Boxes
25% 75%	left aligned
33% 66%	centered
38% 62%	right aligned

HTML/CSS CODE OPTIONS

Doctype: XHTML 1.0 Transitional
IE6 min-/max-width: JS-Expressions

Current View: Design Preview
Toggle View Reset Get Code

YAML Builder

How to build it?

The screenshot shows the YAML Builder application interface. On the left, there's a sidebar with placeholder text and a list of items. The main area has a 'Code Preview' window displaying XHTML code with various styles and skip links. To the right is an 'ELEMENTS' panel showing header and footer elements, and a 'TEMPLATES' panel for content boxes. The bottom features a toolbar with buttons like 'Current view', 'Design Preview', 'Toggle View', 'Reset', and 'Get Code'.

Code Preview

(X)HTML Code my_layout.css basemod.css patch_my_layout.css

```
01. <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
02. <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
03. <head>
04. <title>Your Page Title</title>
05. <meta http-equiv="Content-type" content="text/html; charset=utf-8" />
06. <!-- add your meta tags here -->
07.
08. <link href="css/my_layout.css" rel="stylesheet" type="text/css" />
09. <!--[if lte IE 7]>
10. <link href="css/patches/patch_my_layout.css" rel="stylesheet" type="text/css" />
11. <![endif]-->
12. </head>
13. <body>
14. <div id="page_margins">
15. <!-- start: skip link navigation -->
16. <a class="skip" title="skip link" href="#navigation">Skip to the navigation</a><span class="hideme">.</span>
17. <a class="skip" title="skip link" href="#content">Skip to the content</a><span class="hideme">.</span>
18. <!-- end: skip link navigation -->
19. <div id="border-top">
20. <div id="edge-tl"></div>
21. <div id="edge-tr"></div>
22. </div>
23. <div id="page">
24. <div id="header">
25. <p>Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam velut accumsan iustia dignissim.

ELEMENTS


| Element | Description |
|---------|------------------|
| header  | #topnav position |
| footer  | not used |


TEMPLATES


| Template | Description |
|----------|---------------|
| 5% | left aligned  |
| 6% | centered |
| 2% | right aligned |


OPTIONS


| Option | Value |
|------------------------|-------|
| XHTML 1.0 Transitional | |
| JS-Expressions | |


Layout based on YAML


Current view: Design Preview


Toggle View Reset Get Code


```

YAML Builder

Build it in reality - Demonstration

<http://builder.yaml.de>

