

Design at **Scale**

Faster, Better UX via Design Systems

Dane Petersen

@thegreatsunra

Karel Barnoski

@karelbarnoski

Lean Day West Portland, OR | September 16, 2013

HOUSEKEEPING

Install a text editor

Sublime Text is great on PC and Mac

Download the zip file

<http://tr.im/4dkrc>

Introduce yourself to the people at your table and make sure at least one of you knows HTML/CSS

If everyone at your table knows

HTML/CSS, please consider sharing your wisdom with another table!

Introductions

Dane Petersen

Lead Interaction Designer

✈ GE Aviation

Karel Barnoski

Lead Interaction Designer

☀ GE Energy

OUR PLAN FOR TODAY

Learn about **design systems**

Moving quickly from **concept to creation**

Sketch an app for your **smart home**

Use a design system to convert that **sketch into code**

TODAY'S SCHEDULE

1:00–1:10 **Settle In & Introductions** (10min)

1:10–1:20 **Our Perspective** (10min)

1:20–1:30 **Sketching** (10min)

1:30–2:30 **Sketch Activity** (60 min)

2:30–2:45 **Break** (15 min)

2:45–3:00 **Design Systems** (15 min)

3:00–3:15 **Coding** (15 min)

3:15–4:15 **Coding Activity** (60 min)

4:15–4:30 **Wrap Up** (15 min)

Bootstrap

Sleek, intuitive, and powerful front-end framework for faster and easier web development.

[Download Bootstrap](#)

[GitHub project](#) [Examples](#) [Extend](#) [Version 2.3.2](#)

[Star](#) 55,241 [Fork](#) 18,756 [Follow @twbootstrap](#) 77.9K followers [Tweet](#) 0

Introducing Bootstrap.

Need reasons to love Bootstrap? Look no further.

Bootstrap

Sleek, intuitive, and powerful mobile first front-end framework for faster and easier web development.

[Download Bootstrap](#)

Bootstrap Getting started CSS Components JavaScript Customize

Bootstrap

Sleek, intuitive, and powerful mobile first front-end framework for faster and easier web development.

Download Bootstrap

GO for it!

Questions?

Our Perspective

We are GE

GE is huge

121 years old

300,000 employees

14,000 developers

\$147 billion revenue

\$13 billion income

PRECAUTION:
DO NOT TOUCH
THE GLASS TUBE
IF IT BREAKS
IT MAY BE HARMFUL

 HELICAL 26W
120VAC 60Hz 390mA
FLE26HT3/2/SW
FC

USE
RISK OF
LACERATION
OR BURNING
IF BROKEN

1:28 PM

ADVANTIUM
120

GE Profile

machines

machines

analytics

machines

people

analytics

The Industrial Internet

OUR MISSION

Help people create elegant, powerful
and extensible **experiences for the**
Industrial Internet

Lean UX + Design Systems + Agile

LEAN UX CASE STUDY

5 intense days of cross-functional collaboration

Worked side-by-side with several energy customers

Sketched and built a prototype to get user feedback

GENERATE CLUSTER ITERATE

Dashboard View

Financials

Monthly Fuel Usage

Repeat Offenders

Vehicle #	Plate #	%D	\$
203	AR3-D4R	34%	\$1,634.68
21	V8D-4RT	28%	\$1,423.35
103	V3K-ER3	26%	\$1,398.38
103	Q23-D4R	34%	\$1,234.68
121	V8D-4RT	28%	\$1,123.35
43	V3K-ER3	26%	\$1,098.38

\$8,365.43 lost

Environmental Impact

Top "Good Guys"

Vehicle #	Plate #	%NG	\$
203	AR3-D4R	98%	\$8,634.68
21	V8D-4RT	94%	\$8,423.35
103	V3K-ER3	87%	\$8,398.38
103	Q23-D4R	86%	\$8,234.68
121	V8D-4RT	82%	\$8,123.35
43	V3K-ER3	81%	\$7,098.38

\$49,365.43 saved

Sketching

THE MYTH
OF THE
GENIUS
DESIGNER

full round

sharper
1.25mm

GREAT DESIGN
IS AN ACT
OF CHOICE, NOT
AN ACT OF
GENIUS.

THE FASTEST
PIVOT YOU'LL
EVER MAKE...

GE HAS A SKETCHING CULTURE

FOUR LEAN UX PRINCIPLES

Externalizing Your Work

Making Over Analysis

Shared Understanding

Permission to Fail

SKETCHING IS EXTERNALIZING YOUR WORK

Sketching is all about getting ideas **out of your head**.

SKETCHING IS EXTERNALIZING YOUR WORK

Sketching is all about getting ideas **out of your head**.

Thinking only exercises one part of your brain. Looking engages more of your brain.

Getting sketches in front of coworkers and users engages their brains too.

SKETCHING IS MAKING OVER ANALYSIS

Make to think!

Over-analyzing a problem can lead to fear that you're missing something, which leads to analysis paralysis.

Making rough things helps you get a direct response from your target users.

SKETCHING HELPS SHARED UNDERSTANDING

Sketching **minimizes competition** between different ideas.

MY
IDEA!

MY
IDEA!

SKETCHING HELPS SHARED UNDERSTANDING

Sketching **minimizes competition** between different ideas.

It turns the idea into a third party that everyone is free to critique.

SKETCHING IS ALL ABOUT RAPID FAILURE

Your first solution probably won't be your best one.

Use paper to make your mistakes **cheaply and quickly.**

And then make some more!

SKETCHING IS NOT DRAWING

Anybody can sketch. This isn't about art!

Ugly is fine! And expected!

Speed is more appropriate than perfection.

And remember...

SKETCHING IS NOT DRAWING

Anybody can sketch. This isn't about art!

Ugly is fine! And expected!

Speed is more appropriate than perfection.

And remember...

IT UGLY!

Activity #1: Sketching

YOUR TOOLS, YOUR FRIENDS

Blank paper

Sticky notes

Sharpies!

ACTIVITY #1: SKETCHING

Theme: **The Smart Home Manager**

© 2013 Quirky, Inc. All rights reserved.

ACTIVITY #1: SKETCHING

Theme: **The Smart Home Manager**

Think of all the **connected things** in your home

Imagine a system that lets you view and manage all of those things

FIRE-BREATHING
ROBOT, W
TOUCH S (REEN.
ITH ...

ACTIVITY #1: SKETCHING

Sketch as an individual (15 min)

Share your sketches with your team (1 min per person)

Establish a design direction as a team (5 min)

As a team, iterate on your shared design (15 min)

Present your design to the other teams (1 min per group)

ACTIVITY #1: SKETCHING

Feeling stuck?

Start with words

One idea per sticky

Quantity over quality

Cluster and iterate

ACTIVITY #1: SKETCHING

Feeling stuck?

Who uses it?

What does it do?

Where do they use it?

When do they use it?

How do they use it?

Why would they use it?

Nice work!

GENERATE CLUSTER ITERATE

Break
15 minutes

TODAY'S SCHEDULE

1:00–1:10 Settle In & Introductions (10min)

1:10–1:20 Our Perspective (10min)

1:20–1:30 Sketching (10min)

1:30–2:30 Sketch Activity (60 min)

2:30–2:45 **Break** (15 min)

2:45–3:00 **Design Systems** (15 min)

3:00–3:15 **Coding** (15 min)

3:15–4:15 **Coding Activity** (60 min)

4:15–4:30 **Wrap Up** (15 min)

Design Systems

A design system is a collection of **visual and interaction elements** that embodies the brand

The system is often **expressed across many channels** including web, mobile, desktop, and service so that **a consistent user experience is produced**

COMPONENTS OF A DESIGN SYSTEM

Logo. A visual metaphor and often the most recognizable part of a design system.

Color. A consistent color palette supports the system by communicating brand tone.

Imagery. Enhances core qualities of the brand and provides recognizable anchors.

Structure. Organizes content and interface for software and hardware design.

Messaging. Expresses intangible emotional values and purpose or instruction.

Typography. A recognizable brand element that reinforces a unified experience.

Interaction. Patterns for interacting with UI elements creating a quality experience.

DIETER RAMS - BRAUN 1955-1995

PHYSICAL WORLD

DESIGN SYSTEMS ARE NOTHING NEW

HARDWARE & SOFTWARE

GE Design Systems

SHARING DESIGN SYSTEMS WITH OTHERS

GE : Software Design Hub : Home

Search Google or enter an address

Software Design Hub

Welcome to the home of GE's design system library. This is an ever-changing repository of application design guidelines for all of the GE businesses.

Software Design Hub | Design Extensions: Industrial Marketing Healthcare | Community Contact Us

Industrial Internet Design System

The Industrial Internet Design System (IIDS) is an extensible set of design and development assets to support the easy creation of GE's Industrial Internet software applications. [Learn more about the IIDS.](#)

[Download IIDS v1.0.0](#)

- [Docs: Basic UI Elements](#)
- [Docs: Components](#)
- [Example Applications](#)
- [Design Guidelines](#)

MARKETING DESIGN SYSTEM

Why the Best Software Companies Aren't Software Companies

[Find out Who We Are →](#)

Looking to Modernize Your Back-End?

[Learn about our Services →](#)

DSP: Introducing the GE Cloud

[Learn about our Platforms →](#)

Where should we prioritize our innovation efforts?

- Aviation
- Healthcare
- Transportation

[Vote →](#)

[Play Video](#)

Follow Us on Colab

Over 50 canvases of expert information. Check out what we're up to and join the conversation.

[Visit our Canvas →](#)

Video Title Lorem Ipsum Dolor Sit Amet

[Play Video →](#)

HEALTHCARE DESIGN SYSTEM

My Patients

My Patients Group Patients Alerts & Notifs Tasks More Edit List Actions

Patient The last 24 hours Problem list Tasks

1 Hope, Herman

Room: 1125

Sex M
Age 49
Spouse Rose Jones
Current Nurse Sue Ellen Anderson
Last Nurse Javier Alvarez

Meds 50mg LoremIpsucillum x12, 150mg ConsecteturAdipiscing x4
125mg Vestibulum x2

Vivamus venenatis nisi eget morbi erat felis
Lorem ipsum dolor sit amet
Consectetur adipiscing elit
Nulla vitae risus

Labs may indicate renal failure

Laoreet non adipiscing ut

- Tincidunt ut turpis
- In vitae nisi nec quam posuere fringilla
- Praesent sollicitudin ante ac quam
- Cras nec mauris
- Donec in velit

2 Jones, William

Room: 1204

Sex M
Age 33
Spouse Nancy Jones
Current Nurse Sue Ellen Anderson
Last Nurse Javier Alvarez

Meds 50mg LoremIpsucillum x12

Lorem ipsum dolor sit amet
Consectetur adipiscing elit
Nulla vitae risus
Vivamus venenatis nisi eget tellus

Laoreet non adipiscing ut

- Tincidunt ut turpis
- In vitae nisi nec quam posuere fringilla
- Praesent sollicitudin ante ac quam
- Cras nec mauris
- Donec in velit

Lorem ipsum dolor sit amet

3 Bodine, Rhonda

Room: 1155

Sex F
Age 68
Spouse Nancy Jones
Current Nurse Sue Ellen Anderson
Last Nurse Javier Alvarez

Meds 50mg LoremIpsucillum x12

Acute heart failure
Pneumonia

Laoreet non adipiscing ut

- Laoreet non adipiscing ut

4 Small, James

Room: 1135

Sex M

Lorem ipsum dolor sit amet
Consectetur adipiscing elit
Nulla vitae risus
Vivamus venenatis nisi eget tellus

Laoreet non adipiscing ut

- Tincidunt ut turpis
- In vitae nisi nec quam posuere fringilla
- Praesent sollicitudin ante ac quam

MOBILE DESIGN SYSTEM

TABLET DESIGN SYSTEM

INDUSTRIAL INTERNET DESIGN SYSTEM

INDUSTRIAL INTERNET DESIGN SYSTEM

INDUSTRIAL INTERNET **DESIGN GOALS**

Speed application development

Improve software UI quality

Enable extension and reuse

Support additional verticals & external partners

Minimize ongoing support needs

DESIGN TEMPLATES

DESIGN TEMPLATES

DESIGN TEMPLATES

DESIGN TEMPLATES

Prototyping in Code

The Industrial Internet Design System (IIDS)

A **code-based** design framework that establishes visual and interactive **patterns** for all of **GE's industrial internet** software

IIDS - INDUSTRIAL INTERNET DESIGN SYSTEM

IIDS - INDUSTRIAL INTERNET DESIGN SYSTEM


```
<!DOCTYPE html>
```

```
<title>Dashboard View</title>
  <meta name="viewport" content="width=device-width">
  <link href="._/css/themes/iids/iids.min.css" rel="stylesheet">
  <!--
  Include modernizr and respond first so they can shim any
  elements which are missing in older browsers. Other javascript
  should be included at the end of the page to improve load time.
  -->
  <script src="._/js/vendor/modernizr-respond.js"></script>
</head>
<body>
  <div class="navbar">
 <div class="masthead navbar-inner">
 <div class="container">
 <a class="brand" href="#"><span class="ge-logo">Genera
 <button class="btn btn-collapse" data-toggle="collapse"
 <i class="icon-bar"></i>
 <i class="icon-bar"></i>
 <i class="icon-bar"></i>
 </button>
```


Bootstrap

jQuery
write less, do more.

Highcharts JS

D3.js

Knockout.

D3.js

jQuery
user interface

jQuery
write less, do more.

express

handlebars

play ▶

{less}

Bootstrap

node JS™

DataTables

Highcharts JS

Font Awesome

Documentation / Examples

Documentation

[Basic UI Elements](#)

Documentation for and examples of IIDS Basic UI Elements, including typography, buttons and forms.

[Components](#)

Documentation for and examples of IIDS Components, including complex buttons, navigation and charting.

Examples

[Datagrids](#)

A comprehensive list of Datagrids examples.

NOTE These examples loads local JSON, and so might not work in Chrome or IE. To preview them, use Firefox or a web server.

Common Patterns

Layouts

[Dashboard View](#)

IIDS dashboard view pattern

[Mixed Module View](#)

IIDS mixed module view pattern

[Content View](#)

IIDS content view pattern

[Kitchen Sink](#)

IIDS template displaying functional demos of multiple IIDS application elements

[Two-pane View](#)

IIDS two-pane view pattern

Labels, Badges & Alerts

Example	Description	Usage
<p>DEFAULT</p> <p>SUCCESS</p> <p>WARNING</p> <p>IMPORTANT</p> <p>INFO</p> <p>INVERSE</p>	Labels	<p>1. <code>Default</code></p> <hr/> <p>Add one of <code>.label-success</code>, <code>.label-warning</code>, <code>.label-important</code>, <code>.label-info</code> or <code>.label-inverse</code> to colorize the <code>.label</code> for the appropriate context.</p> <p>1. <code>Success</code></p> <hr/> <p>Use the Bootstrap utility classes <code>.pull-left</code> or <code>.pull-right</code> to make <code>.label</code> float alongside headlines or other block elements.</p>
<p>1</p> <p>2</p> <p>4</p> <p>6</p> <p>8</p> <p>10</p>	Badges	<p>1. <code>1</code></p> <hr/> <p>Add one of <code>.badge-success</code>, <code>.badge-warning</code>, <code>.badge-important</code>, <code>.badge-info</code> or <code>.badge-inverse</code> to colorize the <code>.badge</code> for the appropriate context.</p> <p>1. <code>2</code></p>

MY APP

TOM V

SEARCH

DASHBOARD

FLEET

ASSET 001

ASSET 002

ASSET 001 EVENTS

ASSET EVENT

9-15-13

ASSET EVENT

9-13-13

ASSET EVENT

9-10-13

STATUS:

ONLINE

INFO

-
-
-

CONFIG

-
-

IIDS-Layouts.graffle: Asset Monitoring: Asset Overview

Canvases

- Cover
- Dashboard View
- Mixed Module View
- Content View
- Core Template
- Asset Monitoring: Asset Overview
- Asset Monitoring: Asset Data

Asset 001

Events

- IMPORTANT Asset Performance Event**
Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt...
MMDDYY 12:05
- Asset 001 Bulletin Issued**
Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt...
MMDDYY 12:05
- MODERATE Asset Performance Event**
Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt...
MMDDYY 12:05
- IMPORTANT Asset Performance Event**
Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt...
MMDDYY 12:05
- MODERATE Asset Performance Event**
Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt...
MMDDYY 12:05
- Asset 001 Bulletin Issued**
Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt...
MMDDYY 12:05

View all Events

Current Status

ONLINE Standard Operation
Last Updated 15 minutes ago

Asset Information

Model	Model Type
Owner	Owner Name
Location	Asset Location
Year	1962

Configuration

Attribution A	Configuration Value A
Attribution B	Configuration Value B
Attribution C	Configuration Value C
Attribution D	Configuration Value D

Asset Utilization

Output Power (MW)

Jan '12 Feb '12 Mar '12 Apr '12 May '12 Jun '12 Jul '12 Aug '12 Sep '12 Oct '12 Nov '12 Dec '12

Jan 2012-Dec 2012

Canvas selected 50%

Stencils

STENCIL LIBRARY

RECENT STENCILS

- IIDS
- Software
- Shapes

FAVORITE STENCILS

Checkbox Button Groups

Left Middle Right

Icon Buttons

Share

Refresh Checkout Delete

Comment Settings More Info

Stateful

Loading State loading...

Toggle

Single Toggle Single Toggle

Filter Label Buttons

Asset 01 x Asset 02 x Asset 03 x

Asset 04 x Asset 05 x Asset 06 x

```
asset-monitoring-overview.html x
223 <div class="module-body span8">
224 <div class="row">
225 <div>
226 <ul class="message-list">
227 <li class="message-item">
228 <a href="#">
229 <span class="label label-important pull-left">Urgent</span>
230 <h4 class="message-title">Asset Performance Event</h4>
231 <p>
232 Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium,
233 totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae
234 dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit,
235 sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt&hellip;
236 <br>
237 <time datetime="MM:DD:YYYYTHH:MM:SS" class="message-time">MM/DD/YY 12:05</time>
238 </p>
239 </a>
240 </li>
241 <li class="message-item">
242 <a href="#">
243 <h4 class="message-title">Asset 001 Bulletin Issued</h4>
244 <p>
245 Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium,
246 totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae
247 dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit,
248 sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt&hellip;
249 <br>
250 <time datetime="MM:DD:YYYYTHH:MM:SS" class="message-time">MM/DD/YY 12:05</time>
251 </p>
252 </a>
253 </li>
254 <li class="message-item">
255 <a href="#">
256 <span class="label label-warning pull-left">Moderate</span>
257 <h4 class="message-title">Asset Performance Event</h4>
258 <p>
259 Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium,
260 totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae
261 dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit,
262 sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt&hellip;
263 <br>
264 <time datetime="MM:DD:YYYYTHH:MM:SS" class="message-time">MM/DD/YY 12:05</time>
265 </p>
266 </a>
267 </li>
268 </ul>
269 </div>
270 </div>
271 </div>
```

```
223 <div class=
224 <div cla
225 <div>
226 <ul class="mes
227 <li class="m
228 <a href="#"
229 <span cl
230 <h4 clas
231 <p>
232 Sed ut
totam
dicta
sed qu
233 <br>
234 <time
235 </p>
236 </a>
237 </li>
238 <li class="m
239 <a href="#"
240 <h4 clas
241 <p>
242 Sed ut
totam
dicta
sed qu
243 <br>
244 <time
245 </p>
246 </a>
247 </li>
248 <li class="m
249 <a href="#"
250 <span cl
251 <h4 clas
252 <p>
253 Sed ut
totam
dicta
sed qu
254 <br>
255 <time
```

Line 1, Column 1

asset-monitoring-overview.html

Asset Monitoring Overview

Search Google or enter an address

My Application powered by GE Business

5

Tom Edison

Dashboard Fleet

Asset 001 Asset 002 Asset 003 Asset 004 Asset 005

Asset 001

Overview Events Data

Events

URGENT Asset Performance Event

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt...

MM/DD/YY 12:05

Asset 001 Bulletin Issued

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt...

MM/DD/YY 12:05

MODERATE Asset Performance Event

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt...

MM/DD/YY 12:05

URGENT Asset Performance Event

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt...

MM/DD/YY 12:05

Current Status

ONLINE Standard Operation

Last Updated 16 minutes ago

Asset Information

Model	Model Type
Owner	Owner Name
Location	Asset Location
Year	1982

Configuration

Attribute A
Configuration Value A

Attribute B
Configuration Value B

Attribute C
Configuration Value C

Attribute D
Configuration Value D

Activity #2: Coding

Install a text editor:

Sublime Text is great on PC and Mac

Download the zip file:

<http://tr.im/4dkrc>

OPEN SOURCE DESIGN SYSTEMS

The image shows a browser window displaying the Bootstrap website. The browser's address bar shows "Bootstrap" and a search bar with the text "Search Google or enter an address". The website's navigation menu includes "Home", "Get started", "Scaffolding", "Base CSS", "Components", "JavaScript", and "Customize". The main content area features a dark purple background with the word "Bootstrap" in large white letters. Below it, the text reads "Sleek, intuitive, and powerful front-end framework for faster and easier web development." A prominent blue button labeled "Download Bootstrap" is centered. Underneath the button, there are links for "GitHub project", "Examples", "Extend", and "Version 2.3.2". A social media bar shows "Star 55,241", "Fork 18,756", "Follow @twbootstrap 77.5K followers", and "Tweet 0". The lower section of the page has a white background with the heading "Introducing Bootstrap." and the subtext "Need reasons to love Bootstrap? Look no further." Below this are icons for Twitter, GitHub, a desktop and mobile device, and a grid layout.

Bootstrap

Home Get started Scaffolding Base CSS Components JavaScript Customize

Bootstrap

Sleek, intuitive, and powerful front-end framework for faster and easier web development.

Download Bootstrap

GitHub project Examples Extend Version 2.3.2

Star 55,241 Fork 18,756 Follow @twbootstrap 77.5K followers Tweet 0

Introducing Bootstrap.

Need reasons to love Bootstrap? Look no further.

BOOTSTRAP_LDW.ZIP

FLUID.HTML

FLUID.HTML

```
fluid.html
92 </div><!--/.well -->
93 </div><!--/span-->
94 <div class="span9">
95 <div class="hero-unit">
96 <h1>Hello, world!</h1>
97 <p>This is a template for a simple marketing or informational website. It
includes a large callout called the hero unit and three supporting pieces of
content. Use it as a starting point to create something more unique.</p>
98 <p><a href="#" class="btn btn-primary btn-large">Learn more &raquo;</a></p>
99 </div>
100  <div class="row-fluid">
101 <div class="span4">
102 <h2>Heading</h2>
103 <p>Donec id elit non mi porta gravida at eget metus. Fusce dapibus, tellus
ac cursus commodo, tortor mauris condimentum nibh, ut fermentum massa justo
sit amet risus. Etiam porta sem malesuada magna mollis euismod. Donec sed
odio dui. </p>
104 <p><a class="btn" href="#">View details &raquo;</a></p>
105 </div><!--/span-->
106 <div class="span4">
107 <h2>Heading</h2>
108 <p>Donec id elit non mi porta gravida at eget metus. Fusce dapibus, tellus
ac cursus commodo, tortor mauris condimentum nibh, ut fermentum massa justo
sit amet risus. Etiam porta sem malesuada magna mollis euismod. Donec sed
odio dui. </p>
109 <p><a class="btn" href="#">View details &raquo;</a></p>
110 </div><!--/span-->
111 <div class="span4">
112 <h2>Heading</h2>
113 <p>Donec id elit non mi porta gravida at eget metus. Fusce dapibus, tellus
ac cursus commodo, tortor mauris condimentum nibh, ut fermentum massa justo
sit amet risus. Etiam porta sem malesuada magna mollis euismod. Donec sed
odio dui. </p>
114 <p><a class="btn" href="#">View details &raquo;</a></p>
115 </div><!--/span-->
116  </div><!--/row-->
117  <div class="row-fluid">
118 <div class="span4">
119 <h2>Heading</h2>
120 <p>Donec id elit non mi porta gravida at eget metus. Fusce dapibus, tellus
ac cursus commodo, tortor mauris condimentum nibh, ut fermentum massa justo
sit amet risus. Etiam porta sem malesuada magna mollis euismod. Donec sed
odio dui. </p>
121 <p><a class="btn" href="#">View details &raquo;</a></p>
```

BOOTSTRAP_LDW/DOCS

BASE-CSS.HTML

The image shows a browser window displaying the Bootstrap 2.3.2 Base CSS documentation. The browser's address bar shows the URL `getbootstrap.com/2.3.2/base-css.html`. The page has a navigation menu with links for Home, Get started, Scaffolding, Base CSS (which is active), Components, JavaScript, and Customize. The main content area is titled "Typography" and includes a sidebar with a list of sub-topics: Typography (selected), Code, Tables, Forms, Buttons, Images, and Icons by Glyphicons. The "Headings" section explains that all HTML headings from `<h1>` to `<h6>` are available and provides an "Example" box containing a list of heading levels from `h1. Heading 1` down to `h6. Heading 6`. The "Body copy" section states that Bootstrap's default font-size is 14px with a line-height of 20px, and that paragraphs receive a bottom margin of half their line-height (10px by default).

Base · Bootstrap

getbootstrap.com/2.3.2/base-css.html

Home Get started Scaffolding **Base CSS** Components JavaScript Customize Bootstrap

Typography >

- Code >
- Tables >
- Forms >
- Buttons >
- Images >
- Icons by Glyphicons >

Typography

Headings

All HTML headings, `<h1>` through `<h6>` are available.

Example

- h1. Heading 1**
- h2. Heading 2**
- h3. Heading 3**
- h4. Heading 4**
- h5. Heading 5**
- h6. Heading 6**

Body copy

Bootstrap's global default `font-size` is **14px**, with a `line-height` of **20px**. This is applied to the `<body>` and all paragraphs. In addition, `<p>` (paragraphs) receive a bottom margin of half their line-height (10px by default).

BASE-CSS.HTML#BUTTONS

Base - Bootstrap

getbootstrap.com/2.3.2/base-css.html#buttons

Home Get started Scaffolding **Base CSS** Components JavaScript Customize

Bootstrap

Typography >
Code >
Tables >
Forms >
Buttons >
Images >
Icons by Glyphicons >

Buttons

Default buttons

Button styles can be applied to anything with the `.btn` class applied. However, typically you'll want to apply these to only `<a>` and `<button>` elements for the best rendering.

Button	class=""	Description
<code>Default</code>	<code>btn</code>	Standard gray button with gradient
<code>Primary</code>	<code>btn btn-primary</code>	Provides extra visual weight and identifies the primary action in a set of buttons
<code>Info</code>	<code>btn btn-info</code>	Used as an alternative to the default styles
<code>Success</code>	<code>btn btn-success</code>	Indicates a successful or positive action
<code>Warning</code>	<code>btn btn-warning</code>	Indicates caution should be taken with this action
<code>Danger</code>	<code>btn btn-danger</code>	Indicates a dangerous or potentially negative action
<code>Inverse</code>	<code>btn btn-inverse</code>	Alternate dark gray button, not tied to a semantic action or use
<code>Link</code>	<code>btn btn-link</code>	Deemphasize a button by making it look like a link while maintaining button behavior

SCAFFOLDING.HTML#GRIDSYSTEM

The screenshot shows a web browser window with the URL `file:///Users/212326609/Desktop/bootstrap_ldw/docs/scaffolding.html#gridSystem`. The page title is "Scaffolding · Bootstrap". The navigation menu includes "Home", "Get started", "Scaffolding", "Base CSS", "Components", "JavaScript", and "Customize". The "Scaffolding" menu is open, showing "Global styles", "Grid system" (selected), "Fluid grid system", "Layouts", and "Responsive design".

Live grid example

The default Bootstrap grid system utilizes **12 columns**, making for a 940px wide container without [responsive features](#) enabled. With the responsive CSS file added, the grid adapts to be 724px and 1170px wide depending on your viewport. Below 767px viewports, the columns become fluid and stack vertically.

The visual example shows three rows of grid blocks:

- Row 1: 12 individual columns, each labeled "1".
- Row 2: Three blocks labeled "2", "3", and "4".
- Row 3: Two blocks labeled "4" and "5".
- Row 4: One block labeled "9".

Basic grid HTML

For a simple two column layout, create a `.row` and add the appropriate number of `.span*` columns. As this is a 12-column grid, each `.span*` spans a number of those 12 columns, and should always add up to 12 for each row (or the number of columns in the parent).

```
1. <div class="row">
2. <div class="span4">...</div>
3. <div class="span8">...</div>
4. </div>
```

Given this example, we have `.span4` and `.span8`, making for 12 total columns and a complete row.

Offsetting columns

Move columns to the right using `.offset*` classes. Each class increases the left margin of a column by a whole column. For example, `.offset4` moves `.span4` over four columns.

ACTIVITY #2: CODING

Turn your sketches into an interactive prototype
for your Smart Home Manager

ACTIVITY #2: CODING

As a team, figure out which part of your Smart Home Manager each of you is going to work on (5 min)

As an individual, start prototyping your part (20 min)

Share your progress with your team (1 min per person)

Iterate on your part in response to team feedback (15 min)

EXTRA CREDIT

Create a GitHub repository to collaborate with your team

The image is a screenshot of the GitHub website's homepage. At the top, there is a navigation bar with the GitHub logo on the left, a search bar with the placeholder text "Search or type a command", and links for "Explore", "Features", "Enterprise", and "Blog" on the right. A "Sign in" button is also present in the top right corner. The main content area features a large heading "Build software better, together." in white text on a dark background. Below this heading, there is a sub-headline: "Powerful collaboration, code review, and code management for open source and private projects. Need private repositories? Upgraded plans start at \$7/mo." To the right of the heading is a sign-up form with three input fields: "Pick a username", "Your email", and "Create a password". Below the password field, there is a note: "Use at least one lowercase letter, one numeral, and seven characters." A prominent green button labeled "Sign up for GitHub" is positioned below the form. Underneath the button, a small line of text reads: "By clicking 'Sign up for GitHub', you agree to our terms of service and privacy policy." At the bottom of the page, there is a white section with the heading "Why you'll love GitHub." and the sub-text "Powerful features to make software development more collaborative."

EXTRA CREDIT

Add a data visualization component (Highcharts, D3, etc.)

The screenshot shows the Highcharts website interface. At the top, the browser address bar displays 'www.highcharts.com'. The main header features the Highcharts JS logo and navigation links: Home, Demo, Documentation, Support, Products, About Us, and Shop. Two featured charts are shown: 'Tokyo climate' (a combination bar and line chart for temperature and rainfall) and 'USD to EUR' (a line chart with zoom controls). Below these are two promotional boxes for 'Highcharts 3.0' and 'Highstock', each with 'Read more' and 'Download' buttons. A 'News' section on the right lists recent updates.

Monday, 16 September 2013

Highcharts JS

Interactive JavaScript charts for your web projects

Find us on [Twitter](#) [Facebook](#) [LinkedIn](#)

[Home](#) [Demo](#) [Documentation](#) [Support](#) [Products](#) [About Us](#) [Shop](#)

Tokyo climate

Temperature (°C) and Rainfall (mm) by month. Includes a pie chart for Sunshine hours.

Month	Temperature (°C)	Rainfall (mm)
Jan	~5	~50
Feb	~6	~60
Mar	~8	~80
Apr	~12	~120
May	~16	~160
Jun	~20	~200
Jul	~24	~240
Aug	~26	~260
Sep	~24	~240
Oct	~20	~200
Nov	~14	~140
Dec	~8	~80

USD to EUR

Line chart showing the exchange rate from 2005 to 2010. Zoom controls: 1m, 3m, 6m, YTD, 1y, All.

2005 2010

Highcharts 3.0

Highcharts is a charting library written in pure HTML5/JavaScript, offering intuitive, interactive charts to your web site or web application. Highcharts currently supports line, spline, area, areaspline, column, bar, pie, scatter, angular gauges, arearange, areasplinerange, columnrange, bubble, box plot, error bars, funnel, waterfall and polar chart types.

[Read more](#) [Download](#)

Highstock

Highstock lets you create stock or general timeline charts in pure JavaScript, including sophisticated navigation options like a small navigator series, preset date ranges, date picker, scrolling and panning.

[Read more](#) [Download](#)

News

- Introducing Highcharts Cloud Alpha (2013-09-03)
- Highcharts Standalone Framework (2013-08-09)
- Highsoft Nominated Norway's Entrepreneur of the Year (2013-05-24)
- Improved Image export with PhantomJS (2013-05-08)
- Meet us in Silicon Valley!

EXTRA CREDIT

Add a data visualization component (Highcharts, D3, etc.)

The image shows two overlapping browser windows. The top window is the Highcharts JS website, displaying a temperature chart and a pie chart. The bottom window is the D3.js website, featuring a grid of various data visualization examples such as line charts, sunburst charts, treemaps, and network diagrams. A red banner in the top right corner of the D3.js window says "Fork me on GitHub".

Highcharts JS
Interactive JavaScript charts for your webpage

Monday, 16 September 2013

Home Demo

Temperature 30°C 20°C 10°C
Sunshine
Jan Feb Mar Apr May

Highcharts 3.0
Highcharts is a charting library offering intuitive, interactive charts. Highcharts currently supports line, pie, scatter, angular gauges, and columnrange, bubble, box plot, chart types.
Read more

D3.js - Data-Driven Documents

Overview Examples Documentation Source

Data-Driven Documents

See more examples.

Fork me on GitHub

D3.js is a JavaScript library for manipulating documents based on data. **D3** helps you bring data to life using HTML, SVG and CSS. D3's emphasis on web standards gives you the full capabilities of modern browsers without tying yourself to a proprietary framework, combining powerful visualization components and a data-driven approach to DOM manipulation.

Nice work!

GENERATE CLUSTER ITERATE

Thank you!

Dane Petersen

@thegreatsunra

Karel Barnoski

@karelbarnoski