

The Primo New UI Development Approach and Concepts

Ohad Shaked | Primo Development Manager

igelu | ExLibris | Budapest ²⁰¹⁵

Agenda

- UI Major Principles
- Choosing a commonly used development framework
- Angular at a glimpse
- New UI Customization Approach
- Primo New UI

Applying Core UX Principles

One experience
across devices

Designed for
performance

Clear and
intuitive design

Easy to configure
and maintain UI

Action-driven:
Expose relevant
functionality

Analysis for
continuous
optimization

The New Primo UI – Major Principles

- New modern intuitive and innovative UI
- Responsive UI - Discovery via mobile, tablet, desktop
- Flexible and easy configuration
- Gradual switch

Choosing a development framework

- Modular, readable, clean code
- Accessibility (*ngAria - Accessible Rich Internet Applications*)
- Responsiveness
- Performance
- Security
- Data-Binding
- Templating
- Code reuse

Angular as a framework

- MVC architecture
- Structured code:
 - *View* (html)
 - Augmented view functionality belongs in *Directives*
 - Routing/ Injecting (single page app)
 - Logic (like ajax calls) in *Services*
 - *Controller* – connects services and logic to view

Angular as a Framework – cont.

- Model – Data modeling
 - Two-Way Data-Binding
- Unit-testing ready
- Performance
 - Aggressive cache
 - Minimal page size

Angular – 2 Way Data Binding

Source: <https://docs.angularjs.org>

Angular – 2 Way Data Binding

Source: <https://docs.angularjs.org>

New UI Customization principles

- Manageability Challenge
 - Enable Max customization with Min limitations
 - Enable customization & keep smooth upgrades
 - Prevent environmental breaches / SaaS limitations
- Improved client-side functionality capabilities
 - Angular vs. JSP
- How to ?

New UI Customization principles – cont.

- Provide customization/configuration capabilities
 - Wizard for common configurations
 - Example: GUI elements properties (Show/Hide, Coloring, element location etc.)
 - Element/Directive configuration
 - Change View/ Controller elements
 - Provide a map of directives and placeholders
 - Customization Package
 - Customers' code directories - partial exposure
 - Local development done by customer
 - Package Loader script/API

The new User Interface

Sugar plantations

Alma University

ADVANCED SEARCH

21,040 results

1

MULTIPLE VERSIONS

A Sour Taste on the Sugar plantations

Cohen, Jon

Science, 28 July 2006, Vol.313(5786), pp.473-475

📄 2 versions Available [View all](#)

2

JOURNAL

Bioaccessible arsenic in soils of former Sugar cane plantations, Island of Hawaii

Cutler, William G. ; Brewer, Roger C. ; El-Kadi, Aly ; Hue, Nguyen V. ; Niemeyer, Patrick G. ; Peard, John ; Ray, Chittaranjan

Science of the Total Environment, 2013, Vol.442, pp.177-188 [Peer Reviewed Journal]

Available full text online

📄 Other versions exist. [View all](#)

3

BOOK

Sugar plantations Masters: Planters and Slaves in Louisiana's Cane World, 1820-1860

Rolf Knight

Toronto, Ont., Canada : Dept. of Anthropology, University of Toronto 1972

Available at Mugar Memorial Library offsite storage: (Z5931.U5.F65)

Refine the results

Sort by Relevance ▾

Availability ▲

In the library (123)

Full text online (15,306)

Peer reviewed (7,231)

Topic ▾

The new User Interface

RIMO A to Z B

Sugar plantations

21,040 results

-

A Sour Taste on the Sugar plantations
Cohen, Jon
Science, 28 July 2006, Vol.313(5786), pp.473-475
2 versions Available View all

MULTIPLE VERSIONS
-

Bioaccessible arsenic in Hawaii
Cutler, William G. ; Brewer, John ; Ray, Chittaranjan
Science of the Total Environment
Available full text online
Other versions exist. View all

JOURNAL
-

Sugar plantations in the World, 1820-1860
Rolf Knight
Toronto, Ont., Canada : Dept. of Anthropology, University of Toronto
Available at Mugar Memorial Library

BOOK

MULTIPLE VERSIONS

A Sour Taste on the Sugar plantations

Cohen, Jon

Science, 28 July 2006, Vol.313(5786), pp.473-475

2 versions Available View all

View this item in a new tab

Get it

REQUEST OPTIONS: Relais D2D

Year All Volume All Description All

Main Library · General · DS501 .J65

LOCATE

Main Library · General · Ind 8300.75

LOCATE

v.1-10, no.3 (1960-1969)

Public notes: Index of articles on Ind 8300.77.2

Main Library · General · Ind 8300.77.2 Index of articles.

LOCATE

1960-1969 1 v.

Details

Title Sugar plantations labor patterns in the Cauca Valley, Colombia

Author Rolf Knight

Subjects Sugar trade > Colombia > Valle del Cauca

Sugar workers > Colombia > Valle del Cauca

Related titles Series: Anthropological series; no. 12 Anthropological series (University of Toronto. Dept. of Anthropology); no. 12

Publisher Toronto, Ont., Canada : Dept. of Anthropology, University of Toronto

THANK YOU
ohad.shaked@exlibrisgroup.com