[image: image1.png]

 YUI Library: Layout Manager
2011-3-21
v2.9
	Simple Use Case: Creating a Layout

	Layouts can be created targeting the full browser viewport:

var layoutFull = new YAHOO.widget.Layout({/* Config here */});

layoutFull.render();

Layouts can also target a specific page element:

//Element Based Layout

var layoutEl = new YAHOO.widget.Layout('demo', { /* Config here */});

layoutEl.render();

Layouts consist of up to five Layout Units (top, right, bottom, left and center; center is required, fluid, and cannot be resized).

var layoutFull = new YAHOO.widget.Layout({

 units: [{position: 'top'}, {position: 'center'}]

});

layoutFull.render();

See Layout Units section for more on configuring a Layout Unit.

	Constructor: YAHOO.widget.Layout
YAHOO.widget.Layout([str | obj container,] obj configuration)
Arguments:

(1) Container (optional): A reference to a DOM element (by ID or direct reference) that will contain the Layout; if this argument is omitted, the Layout will take up the full browser viewport.

(2) Configuration: An optional object containing your desired configuration options, including information about your Layout Units. See Layout Units and Configuration Options sections for details.

Layout Units: Key Configuration Attributes

animate

Use animation on expand/ collapse?

resize

Is this unit resizeable?

collapse

Adds collapse icon

scroll

Is units body content scrollable?

duration

Duration in ms of animation transition

width

Width of unit in px

easing

Animation easing effect to use (see anim docs)

header/

body/

footer

Contents of the header, body and footer sections of the unit

gutter

Gutter surrounding unit (in px; supports “t r b l” or “tb rl” css-style syntax)

Layout Units can be instantiated or created and configured as part of the Layout constructor:

var layoutFull = new YAHOO.widget.Layout({

 units: [

 {position: 'center',

 gutter: "5 7 0 5”,

 scroll: true,

 minHeight: 225

 }]

});

layoutFull.render();

height

Height of this unit in px

maxHeight/Width,

minHeight/Width

Max/min dimensions of unit in px.

position

Position of this unit in the Layout (top, right, bottom, left or center)

	Layout Configuration Options
Field

Type
Description

height

integer

Height of the Layout in pixels.

minHeight

integer

Minimum height of the Layout in pixels.

minWidth

integer

Minimum width of the Layout in pixels.
parent

Layout object

If this Layout is a child of another Layout, sets the relationship and binds the Layouts’ resize evts together.
width

integer

Width of the Layout in pixels.

Configuration options should be set in the second argument of the constructor: var pv = new YAHOO.widget.Layout(“myEl”, {height: 400});.

Key Interesting Moments in Layout
Event

Description/Fields:

render

Event fires when the rendering of the Layout is complete.

beforeResize

Fires at the beginning of the resize process; return false to prevent resize.

resize

Fires after the resize process completes.

Subscribe: layout.on(“render”, function(o){});.

Key Interesting Moments in LayoutUnit
Event

Description/Fields:

close

Fires when the unit is closed.

collapse

Fires when the unit is collapsed.

contentChange

Fires when header/body/footer content is changed via API.

expand

Fires when the unit is expanded.

beforeResize

Fires at the beginning of the resize process; return false to prevent resize.

resize

Fires after the resize process completes.

Subscribe: layoutUnit.on(“close”, function(o){});.

Solutions: Embedding a Layout inside another Layout
var layout = new YAHOO.widget.Layout({

 units: [

 { position: 'top', height: 300, body: 'Top #1'},

 { position: 'center', body: '' } //empty body for next layout
]

});

layout.on('render', function() {

 var c = layout.getUnitByPosition('center');

 //Apply the new layout to the body element of the first layout

 var layout2 = new YAHOO.widget.Layout(c.body, {

 parent: layout,

 units: [

 { position: 'left', width: 200, body: 'Left #2'},

 { position: 'center', body: 'Center #2' }

]

 });

 layout2.render();

});

layout.render();

	YAHOO.widget.Layout Methods

addUnit(o cfg) there must not be a LayoutUnit at the new unit’s position

getLayoutById(s id) static method, returns Layout whose parent is element id

getSizes() returns object containing sizes of all child Layout Units

getUnitById(s id) returns LayoutUnit whose parent is element id

getUnitByPosition(s pos) returns Layout Unit at specified position
removeUnit(o unit) removes the unit; Layout resizes automatically
YAHOO.widget.LayoutUnit Properties

body, header, and footer HTML elements for specified sections

YAHOO.widget.LayoutUnit Methods

close() collapses and removes the unit
collapse() collapses the unit, if not already collapsed
destroy() removes the unit and cleans up references and listeners
expand() expands the unit, if not already expanded
getLayoutUnitById(s id) static method returns the unit that is associate with a given HTML id
getUnitByPosition(s pos) returns Layout Unit at specified position
getSizes() returns object containing size information for this unit

Dependencies

Layout Manager/Unit requires: Yahoo, Dom, Event and Element. Animation, DragDrop, Resize and Selector are optional.

