

Views 2

Designing the user interface

Roy Scholten

hi

Views

Views 2

Views 2

have you heard of it?

Vi

have yo

**NOW
12.682%
MORE
FLEXIBLE**

(views 1)

Afbeelding (field_afbeelding)

Node: Title

Display the title of the node.

Date: Datum (field_datum)

Text: Bericht (field_body)

Node: Link to node

This will create a link to the node; fill the option field with the text for the link. If you want titles that link to the node Title instead.

Add Field

Fields are only meaningful with List view and Table View; they allow you to choose which fields are presented and

Arguments

Argument Type **Standaard** **Titel** **Option** **Wildcard** **Wildcard Sub** **Ops**

This view currently has no *arguments* defined.

Add Argument

Arguments are parsed directly from the URL. They are not necessary to any given view, but allow flexibility.

Filters

Field	Operator	Waarde	Option	Ops
Node: Published	<input type="text" value="Equals"/>	<input type="text" value="Ja"/>	<input type="text" value="Expose"/>	<input type="button" value="Ops"/>

Filter by whether or not the node is published. This is recommended for most Views!

Problem:

How to avoid the
humongous scrolling form
of death?

ping

This is the default display

Path:

Title:

Menu: Has menu, is default tab, parent is menu item

Output style:

Fields

Node: title	<input type="button" value="⚙️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="ⓧ"/>
Book parent: Node: title	<input type="button" value="⚙️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="ⓧ"/>

<input type="text" value="Book"/> <input type="button" value="▼"/>	<input type="button" value="Add field"/>
--	--

Relationships

Book parent	<input type="button" value="⚙️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="ⓧ"/>
-------------	--

<input type="text" value="Book parent"/> <input type="button" value="▼"/>	<input type="button" value="Add relationship"/>
---	---

Sort criteria

Node: type, ascending	<input type="button" value="⚙️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="ⓧ"/>
Node: post date, descending	<input type="button" value="⚙️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="ⓧ"/>

<input type="text" value="Book"/> <input type="button" value="▼"/>	<input type="button" value="Add sort"/>
--	---

Arguments

Node: book parent	<input type="button" value="⚙️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="ⓧ"/>
Node: feed selector	<input type="button" value="⚙️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="ⓧ"/>

<input type="text" value="Book"/> <input type="button" value="▼"/>	<input type="button" value="Add argument"/>
--	---

Filters

Node: type is "book", "story", or...	<input type="button" value="⚙️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="ⓧ"/>
Book parent: Node: nid is 1337	<input type="button" value="⚙️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="⬆️"/> <input type="button" value="ⓧ"/>

<input type="text" value="Book"/> <input type="button" value="▼"/>	<input type="button" value="Add filter"/>
--	---

Huh?

Language Formats **Input Menu**

Select the keyboard layouts, input methods, and palettes for the input menu.

On	Name	Input type	Script
<input checked="" type="checkbox"/>	 Character Palette	Palette	Unicode
<input type="checkbox"/>	 Japanese Kana Palette	Palette	Japanese
<input type="checkbox"/>	 Keyboard Viewer	Palette	Unicode
<hr/>			
<input type="checkbox"/>	 Hangul	Input Method	Korean
	<input checked="" type="checkbox"/> 2-Set Korean		
	<input checked="" type="checkbox"/> 3-Set Korean		
	<input checked="" type="checkbox"/> 390 Sebulshik		
	<input checked="" type="checkbox"/> GongjinCheong Romaja		
	<input checked="" type="checkbox"/> HNC Romaja		
<input type="checkbox"/>	 Kotoeri	Input Method	Japanese

Input menu shortcuts

Select previous input source: ⌘Space

Select next input source in menu: ⌘⌘Space

[Keyboard Shortcuts...](#)

Input source options

☐ Use one input source in all documents

☒ Allow a different input source for each document

☒ Show input menu in menu bar

Language Formats Input Menu

Select the keyboard layouts, input methods, and palettes for the input menu.

On	Name	Input type	Script
<input checked="" type="checkbox"/>	Character Palette	Palette	Unicode
<input type="checkbox"/>	Jap		
<input type="checkbox"/>	Ke		

Input menu

Select pa

Select na

Input source

Use o

Allow

Copy

Show inf

using

Before copy

☐ Repair permissions on yoPowerbook

5 secs 10 secs 30 secs 1 min 5 mins Never

Modifier Keys...

During copy

Erase test, then copy files from yoPowerbook

This will completely erase test, then copy the selected files to it from

Smart Playlist

☒ Match all of the following rules:

Artist	contains		-	+
Category	is		-	+

☐ Limit to 25 items selected by random

☐ Match only checked items

☒ Live updating

Cancel OK

Copy using Backup - user files

General Advanced

Before copy

☐ Repair permissions on yoPowerbook

During copy

Erase test, then copy files from yoPowerbook

This will completely erase test, then copy the selected files to it from

Smart Playlist

☒ Match **all** of the following rules:

Artist	contains		-	+
Category	is		-	+
Artist	contains		-	+
Artist	contains		-	+
Artist	contains		-	+
Artist	contains		-	+

☐ Limit to **25** items selected by **random**

☐ Match only checked items

☒ Live updating

Cancel

OK

round 1: groups.drupal.org

1: View Info

2: View output

3 View settings

Name, Descrip

1: View info

2: View output

3 View settings

Page

Block

Embedded

Code

Title, path, menu, header, footer...

Items presented as

✓ Full Nodes

Teaser list

Table

Fields for list and table view

Heading

Heading

Heading

Table cell

Table cell

Table cell

Table cell

Table cell

Table cell

Table cell

Table cell

Table cell

Table cell

Table cell

Table cell

Table cell

Table cell

Table cell

next: View Settings

Description:

Table:

Node

Page

Page_1

Embed

Block

This is the default display

Path:

test/view/path

Some view, eh?

Has menu, is default menu item is menu item

Menu:

Output style:

Fields

Settings

Fields

Node: title

Book parent: Node: title

Book

Add field

Relationships

Arguments

Filters

Sort criteria

Sort criteria helptext, ladida.

Node: type, ascending

Node: post date, descending

Book

Add sort

Delete

Navigation

Views test

Views test 1

Views test 2

Views test 3

Views test 4

Description:

Table:

Node

Page

Page_1

Embed

Block

This is the default display

Path:

test/view/path

Some view, eh?

Has menu, is default menu item is menu item

Menu:

Output style:

Fields

Settings

Fields

Node: title

Book page

Book

Add field

Relationships

Arguments

Filters

Sort criteria

Sort criteria helptext, label

Node: type, ascending

Node: post date, descending

Book

Add sort

Navigation

Views test

Views test 1

Views test 2

Views test 3

Views test 4

Description:

blah blah blah blah

Base table:

Node

Page

Page_1

Embed

Block

This is the default display

Path:

test/view/path

Title:

Some view, eh?

Menu:

Has menu, is default t

Edit menu

Output style:

Fields

Settings

Fields

Node: title

Book parent: Node: title

Book

Add field

Relationships

Arguments

Filters

Sort criteria

Delete

This is the default display

Path:

test/view/path

Title:

Some view, eh?

Menu:

Has menu, is default tab, parent is menu item

Edit menu

Output style:

Fields

Settings

Fields

Node: title

Book parent: Node: title

Book

Relationships

Arguments

Filters

Sort criteria

Sort criteria helptext, ladida.

Node: type, ascending

Node: post date, descending

Book

Add sort

Delete

Description:

Base table:

Page

Page_1

Embed

Block

This is the default display

Path:

Title:

Menu:

Output style:

Fields

Node: title

Book parent:

Book

Relation

Argu

Sort c

This is the default display

Path:

Title:

Menu:

test/view/path

Some view, eh?

Has

Liste

Add

Importer

Tools

view not valid

Filters

Sort Criteria

Basic Information

Display

Fields

Arguments

Title: *

The unique identifier of the view; it is only important for overridden views and views that modules or themes will need to use. Only alphanumeric and _ allowed here

Access

- ☐ admin
- ☐ Adrian
- ☐ anonymous user
- ☐ authenticated user
- ☐ Dan

Only the checked roles will be able to see this view in any form; if no roles are checked, access will not be restricted.

Description:

A description of the view for the admin list.

Delete

Delete

Description:

Base table:

Page

Page_1

Embed

Block

This is the default display

Path:

Title:

Menu:

Output style:

Fields

Node: title

Book parent:

Book

Relation

Argument

Sort criteria

This is the default display

Path:

Title:

Menu:

test/view/path

Some view, eh?

Has

Views

Liste

Add

Importer

Tools

Basic Information

Display

Fields

Arguments

Filters

Sort Criteria

View not valid

Title: *

The unique identifier of the view; it is only important for overridden views and views that modules or themes will need to use. Only alphanumeric and _ allowed here

Access

☐ admin

☐ Adrian

☐ anonymous user

☐ authenticated user

☐ Dan

Only the checked roles will be able to see this view in any form; if no roles are checked, access will not be restricted.

Description:

A description of the view for the admin list.

Delete

Delete

Description:

Base table:

Page

Page_1

Embed

Block

This is the default display

Path:

Title:

Menu:

Output style:

Fields

Node: title

Book parent:

Book

Relation

Argu

Sort c

Delete

This is the default display

Path:

Title:

Menu:

test/view/path

Some view, eh?

Views

Liste

Add

Importer

Tools

view not valid

Basic Information

Display

Fields

Arguments

Filters

Sort Criteria

Title: *

The unique identifier of the view; it is only important for overridden views and views that modules or themes will need to use.
Only alphanumeric and _ allowed here

Access:

☐ admin

☐ Adrian

☐ anonym

☐ authent

☐ Dan

☐ Only chec

☐ Descriptio

☐ description

Views

Liste

Add

Importe

Tools

Basic Information

Display

Fields

Arguments

Filters

view not valid

Sort Criteria

☐ View as a page

Infos header footer empty text menu

URL:

news/view

View Type:

Full Nodes

How the nodes should be displayed to the user.

Title

☒ Use Pager

☐ Breadcrumb trail should not include "Home"

Nodes per page: 10

☐ View as a bloc

Infos header footer empty text

Header:

Input format

“Guys, you're all redesigning
Views1 here...”

ping

“I havent asked merlin thoroughly enough about his starting points really.”

“I would say grokking merlin's intentions is step one. Otherwise we are designing the UI in a fog.”

Smart Playlist

☒ Match **all** of the following rules:

Artist	contains		-	+
Category	is		-	+
Artist	contains		-	+
Artist	contains		-	+
Artist	contains		-	+
Artist	contains		-	+

☐ Limit to **25** items selected by **random**

☐ Match only checked items

☒ Live updating

Cancel

OK

A large, metallic, eye-like sculpture is the central focus of the image. It is composed of several parts: a large, rounded, metallic eye-like structure with a circular, concentric design in the center, and a smaller, similar structure above it. The sculpture is made of a reflective, metallic material, possibly stainless steel, and is set against a background of lush green trees and a clear blue sky. The sculpture is positioned on a grassy area, and its shadow is cast onto the ground. The overall scene is outdoors, likely in a park or public space.

What do I want to display?
How do I want to display it?

round 2:

Sentences

(or: “What is really going on here?”)

horizontal for the formats you mean?alpritt: If there is not really a limit how many multiples you can have, yes.yoroy: true.alpritt: Though tabbed have that issue too.yoroy: yeah, what are your feelings on vertically tabs like here: http://groups.drupal.org/files/Views-UI-bottomdrawnrelationships_arguments.alpritt: but for use with displaying the formats?yoroy: could be applied to the fieldsetting part of each block2 /yoroy: yes.alpritt: It is a possibility.alpritt: What is the of only using one view?yoroy: Yeah, we should ask the evil genius do recognize the feeling of wanting to have 2 slight variations a viewsblockalpritt: Sure.alpritt: But they are being treated as completely different views by the looks of things.yoroy: Building a whole other just that little variation is more awkward to me.alpritt: Is that me what you are doing.alpritt: Except for the name, description and basic table.yoroy: remember that relationships, sorts, arguments and filters are same for all output formats.alpritt: ohyoroy: it's just the fields part where with forks so to speak.yoroy: the last 2 screens in groups.drupal.org/files/views-ui-3steps.png are not correctalpritt: "This can have multiples of them. Additionally, fields and arguments will be with this, so different output types can have their own sets of arguments***."yoroy: we should check, I think this has been alpritt: The arguments bit?yoroy: groups.drupal.org/node/6288#comment-17939yoroy: Is this comment from a think you're quoting from the angrydonut posting right?alpritt: Carl's mockup is contrary to what he said there.alpritt: I think I the output section last.alpritt: Or would I? alpritt thinks What I'm thinking is the separation of processing and alpritt: As in you process everything, making certain nodes etc, And then you output the result in different ways.alpritt: Like the layer works.alpritt: Like .tpl.php files work.yoroy: so,yoroy: first: define your list of itemsyoroy: then: how would you like to present them?alpritt: Yes.yoroy: sounds good.alpritt: Is it backwards at the moment?yoroy: yes: current setup after naming your view is the "page" and "block" fieldsetsyoroy: views 1 that isyoroy: below that are the optionsalpritt: So you start with a big list of everything you filter it down.yoroy: ooh, that's a nice bottleneck you that is a bit backwards yeah.alpritt: I can't decide if alpritt: Wellalpritt: It would still work like that yeah, one person might come in with the mindset of "block"alpritt: You would still start with everything So section 1: What do I want to display?alpritt: Section display it?alpritt: Instead of...alpritt: 1: How do it?alpritt: 2. What do I want to display?alpritt: The logical.yoroy: yes.alpritt: In factalpritt: Why not do questions.alpritt: Right now we have sections that make Basic informationalpritt: Pagealpritt: Blockalpritt: Field Argumentsalpritt: Filtersalpritt: Exposed Filtersyoroy: Res "fork" only in the second part, keeping it "generic" in the first yep.alpritt: Rather than fork first. Makes no sense.alpritt: These sections don't make any sense unless you know what they mean.alpritt: You have to learn it.alpritt: Two sections.yoroy: what and howalpritt: What do you want to

What

do you want a list of,

What

do you want a list of,

Where

do you want to show it,

What

do you want a list of,

Where

do you want to show it,

How

to present it, using which

What

do you want a list of,

Where

do you want to show it,

How

to present it, using which

Format

for each item?

What do you want a list of,

Where do you want to show it,

How to present it, using which

Format for each item?

Views "sitemap"

What

do you want a list of,

Create new view

Enter the name of the view

shows

Nodes

What do you want to display?

in a

Page

Block

Embedded

Choose your default display. You can add more later.

as a

List

Table

???

Choose how you want to present this view.

Create view

Create a new View

Basic informations

View settings

Name: *

The unique identifier of the view; it is only important for overridden views and views that modules or themes will need to use. Only alphanumeric and _ allowed here. This field is not editable after creating the view.

Description:

A description of the view for the admin list.

access:

- ☐ administrator
- ☐ anonymous user
- ☐ authenticated user
- ☐ Contributor

Only the checked roles will be able to see this view in any form; if no roles are checked, access will not be restricted.

Show

in a

as a

what do you want
to display ?

How do you want to display your content ? You can
modify, add or remove displays later.

Next

What

Where do you want to show it,

page

default view

block

add new view

path

☒ use default settings

Fields

Filters

Arguments

Sort

block
default view

page

+

new p

+

new b

+

new

+

new

Displays

Page * (default)

Block

RSS feed

Add Display:

- Page

- Block

- Embed

- Contrib module

Add

Choose the kind of list
for this display.

☒ List

☐ Table

☐ Plain

Configure how each
list-item is presented

☒ Teaser

☐ Full posts

☐ Choose Fields...

Filters

Arguments

Sort

name

w nodes in a

ge

lock

and in a

Embedded

Add display

Displays

Page * (default)

Block

RSS feed

block

default view

page

Choose the kind of **list**
for this display.

Configure how each
list-item is presented

☒ Teaser

☐ Full posts

☐ Choose Fields...

as a List of

☐ Teasers

☒ Full nodes

Pick custom fields...

Arguments

Filters

Displays

Page * (default)

Block

RSS feed

Choose the kind of list for this display.

Configure how each list-item is presented

☒ Teaser

Viewname

View nodes in a

ge

lock

and In a

Embedded

Add display

as a List

☐ Teaser

☒ Full

Page_1

LongPageName_2

Block_1

Block_2

☐ Block

☐ Embedded

Add display

Arguments

[Viewname]

Shows **nodes** in a **list** as **custom fields**

LongPageName_2 display summary

This page displays a List ([change...](#)) of 10 items

☒ Path ([edit](#))

example.com/[path/to/view](#)

☐ Relationships ([edit](#))

none defined

Header ([edit](#))

Check out these cute...

☒ Arguments ([edit](#))

node type, another one

Footer ([edit](#))

If you liked these, ...

☒ Filters ([edit](#))

node type, taxonomy ter

Empty text ([edit](#))

Sorry about all this but...

Override all selected

What

do you want a list of,

Where

do you want to show it,

How

to present it, using which

Format

for each item?

“... a system where the base edit page is basically not editable, but gives you a summary of everything on the view and then leads you to separate pages where you can edit these items...”

Basic information

View: views_test2

Type: Node

A view being used to test some handlers.

[Edit this](#)

Page (Default)

Display information goes here.

[Edit this](#)

Page

Add display

relationships

None defined.

[Edit this](#)

fields

Node > Title *(Additional information here)*

Node > Post date *(Additional information here)*

Node > Body *(Additional information here)*

Node > Teaser *(Additional information here)*

Node > Published *(Additional information here)*

Node > Promoted to front page *(Additional information here)*

User > Name *(Additional information here)*

[Edit this](#)

arguments

Node > Type *(Additional information here)*

[Edit this](#)

filters

sorts

Summaries

A list of nodes displayed in...

Pages

page_1

page_2

Blocks

block_1

We can keep some consistency here so we aid habituation for advanced users. But also it should be clear for new users.

example.com/**path/to/view**

Header /

Footer x

Empty text /

Page 10 nodes per page

arguments

node type

relationships

none defined

filters

node type

Unformatted list

of

- * node title
- * node author
- * node body
- * submission date

sorted by

node post date

header text

This is some header text

View Edit

the_name_of_my_view

is a **node list**

this is what I can say about the view

Edit

general settings

Filters	<div><div>⊕ Node: published</div><div>Filter by whether or not the node is published. This is recommended for most Views!</div><div>⊕ Node: type</div><div>Include or exclude nodes of the selected types.</div></div>
Exposed filters	
Relationships	
Sort criteria	
Argument	

add filters

Node: published

Node: front page

Node: sticky

Node: moderated

Add filter

Displays

Page 1 / title	<div>⊕ Page name</div> <div>example.com/ path/to/view</div>	<div>⊕ Arguments</div> <div>not-defined</div>	<div>⊕ Unformatted List</div> <div>fields</div> <div>Node: title</div> <div>Node: body</div> <div>Node: author</div> <div>Node: created time</div>
Page 2 / title	<div>⊕ Menu</div>	<div>⊕ Relationship</div> <div>not-defined</div>	<div>⊕ Sort Criteria</div> <div>Created time</div>
Bloc 1 / title	<div>⊕ Header</div>	<div>⊕ Filters</div> <div>Node: Published</div> <div>Node: type</div> <div>Node: updated</div>	
Bloc 2 / title	<div>⊕ Footer</div>		
	<div>⊕ Empty Text</div>		
	<div>⊕ Nodes per page</div> <div>10</div>		

Add Display

Title:

Page Name

path: *

path/to/view

Update Display

a month later...

Edit view "views_test2"

View **views_test2**, displaying items of type **Node**.

<div>Page (Default)</div> <div>Page ▼</div> <div>Add display</div>	Basic display info goes here (TBD)	<div>Relationship Add · Rearrange</div> <div>None defined.</div> <div>Argument Add · Rearrange</div> <div>Node: Type</div> <div>Filter Add · Rearrange</div> <div>None defined.</div>	<div>Field Add · Rearrange</div> <div>Node: Title</div> <div>Node: Post date</div> <div>Node: Body</div> <div>Node: Teaser</div> <div>Node: Published</div> <div>Node: Promoted to front page</div> <div>User: Name</div> <div>Sort Add · Rearrange</div> <div>Node: Post date</div>
--	---------------------------------------	---	--

Click on an item to edit that item's details.

Edit view "fugazi"

View *fugazi*, displaying items of type Node.

Defaults

Page

Block

Block

Add display

Defaults Default settings for this view.

View settings
Tag: [fugazi](#)

Basic settings
Name: [Defaults](#)
Title: [Fugazi](#)
Style: [Unformatted](#)
Row style: [Node](#)
Use pager: [No](#)
Items to display: [10](#)
Access: [Unrestricted](#)
Header: [Filtered HTML](#)
Footer: [Filtered HTML](#)
Empty text: [Filtered HTML](#)

Relationships
None defined

Sort criteria
None defined

Arguments
Node: [Created year + month](#)
Style: [Default](#)

Filters
Node: [Published](#) = [Published](#)
Node: [Type](#) in Page, Story

Defaults: Access restrictions

Type:
☒ Unrestricted
☐ By role
☐ By perm

If by role:
☐ anonymous user
☐ authenticated user
Only the checked roles will be able to access this display.

If by perm:

administer blocks

Only users with the selected permission flag will be able to access this display.

Update

Cancel

Save

Cancel

Delete

View *fugazi*, displaying [Export](#) [Clone](#) [View "Admin page"](#) [View "Page"](#) [View "Feed"](#) [Changed view](#)
items of type Node.

Defaults	Block 1 <i>Display the view as a block.</i> Remove display		
Admin page			
Block			
Block 1			
Attachment			
Page			
Feed			
<div>Page ▼</div>			
<div>Add display</div>			
<div>Analyze</div>			
Basic settings			
Name: Block 1			
Title: Fugazi 2			
Style: Unformatted			
Row style: Fields			
Use AJAX: Yes			
Use pager: Yes			
Items per page: <input type="text" value="5"/>			
More link: No			
Distinct: Yes			
Access: Unrestricted			
Link display: Admin page			
Header: Filtered HTML			
Footer: PHP code			
Empty text: Filtered HTML			
Theme: Information			
Block settings			
Admin: Fugazi block 1			
Block 1: Items per page			
<div>Status: using overridden values. Use default</div>			
<input type="text" value="5"/>			
The number of items to display per page. Enter 0 for no limit.			
Offset:			
<input type="text" value="0"/>			
The number of items to skip. For example, if this field is 3, the first 3 items will be skipped and not displayed. Offset can not be used if items to display is 0; instead use a very large number there.			
<div>Update Cancel</div>			

[Save](#)[Cancel](#)[Delete](#)

Good?

- vertical tabs
- summaries
- compact

Bad?

- overwhelming
- inconsistent with core
- abstract terminology

Let's do this more
often...

Tips

Ask for input

Tips

Design before coding

Tips

Wireframes

Tips

Usability Testing Suite

(d.o/project/uts)

What's next?

Let's do this more often

discuss...

merlinofchaos

yoroy

alpritt

couzinhub

Thank you!

(encore)

View *fugazi*, displaying **Export** **Clone** **View "Admin page"** **View "Page"** **View "Feed"** *Changed view*
items of type Node.

Defaults

Admin page

Block

Block 1

Attachment

Page

Feed

Page

Add display

Analyze

Block 1

Display the view as a block.

Remove display

Basic settings

Name: Block 1

Title: Fugazi 2

Style: Unformatted

Row style: Fields

Use AJAX: Yes

Use pager: Yes

Items per page: 5

More link: No

Distinct: Yes

Access: Unrestricted

Link display: Admin page

Header: Filtered HTML

Footer: PHP code

Empty text: Filtered HTML

Theme: Information

Block settings

Admin: Fugazi block 1

Relationships

None defined

Arguments

Global: Null

Fields

Node: Title Title

Node: Has new content

Node: Updated date Updated date

Sort criteria

None defined

Filters

Node: Published exposed

Node: Type exposed

User: Current exposed

Node: Comment status = Read/Write

Taxonomy: Term exposed

Block 1: Items per page

Status: using overridden values.

5

The number of items to display per page. Enter 0 for no limit.

Offset:

0

The number of items to skip. For example, if this field is 3, the first 3 items will be skipped and not displayed. Offset can not be used if items to display is 0; instead use a very large number there.

Update

Cancel

This cancel button will cancel changes to just this item.

Clicking update will change the current item, and either open the 'next' item if there is one, or remove the form and update the live preview.

This cancel button will cancel all changes to the view.

Save is disabled while a form is open to prevent clicking on the wrong update button.

1) All displays on this view.

2) Indicates currently edited display.

4) The currently edited item is highlighted.

5) Changed items are highlighted.

7) Lighter color indicates item is using values from default display.

3) Clicking item displays the form here.

6) Click this button to change whether this item uses default values or overridden values.

Click to get help.

Save

Cancel

Delete

The views 2 user interface

Items with a gear icon have additional settings.

Add items to the list with the plus buttons.

Rearrange the order of the items in the list.

Changes to this view have not been saved yet.

All displays for this view.

This indicates which display is being edited.

The active item is highlighted.

Changed items are highlighted.

Lighter color and italics indicate that this item is using the default display's values.

The question mark icons provide additional help.

The update button stores changes to the current item. This either opens the 'next' item if there is one, or removes the form and updates the live preview.

This button will cancel all changes to the view. Save is disabled while a settings form is open to prevent clicking the wrong update button.

View *fugazi*, displaying items of type Node.

Export Clone View "Admin page" View "Page" View "Feed" **Changed view**

Defaults Admin page Block **Block 1** Attachment Page Feed

Page Add display Analyze

Block 1 Display the view as a block.

Basic settings

Name: Block 1
Title: Fugazi 2
Style: *Unformatted*
Row style: *Fields*
Use AJAX: Yes
Use pager: Yes

Items per page 5

None link: No
Distinct: Yes

Access: Unrestricted

Link display: Admin page
Header: Filtered HTML
Footer: PHP code
Empty text: Filtered HTML
Theme: Information

Block settings

Admin: Fugazi block 1

Relationships None defined

Arguments Global: Null

Fields

Node: Title Title
Node: Has new content
Node: Updated date Updated date

Sort criteria None defined

Filters

Node: Published exposed
Node: Type exposed
User: Current exposed
Node: Comment status = Read/Write
Taxonomy: Term exposed

Remove display

Block 1: Items per page

Status: using overridden values.

5

The number of items to display per page. Enter 0 for no limit.

Offset: 0

The number of items to skip. For example, if this field is 3, the first 3 items will be skipped and not displayed. Offset can not be used if items to display is 0; instead use a very large number there.

Update Cancel

Save Cancel Delete

Use default

Discard changes to just this item.

Click this button to change whether this item uses defaults or its own, overridden values.

Views 2

Designing the user interface

Roy Scholten
<http://www.yoroy.com>