

UI Theme Designer


Agenda

Theming in SAPUI5

UI Theme Designer


Theming in SAPUI5

Control Style and Themes: Supported themes

Themes shipped with UI5:

- Gold Reflection
- High Contrast Black


See all these themes showcased in an [example](#)

Adjusting styles

In some cases one needs to adjust parts of the theme using CSS

- One can add `<style>` or `<link>` tags in the HTML `<head>` tag to include new styles
 - These styles are always processed after the UI5 CSS from the themes
 - As the last processed CSS wins in case of multiple same CSS rules, the custom CSS always overwrites the standard UI5 CSS
 - The parts to be overwritten can be determined using tools like Firebug
 - It is also important to know that the id given to a control is also the id that the topmost HTML element of this control gets. Thus, this id can be used as a reference in CSS
- Using the `addStyleClass` method that every UI5 control has
 - One can add a CSS class to the top level HTML element of the UI5 control
 - See an example [here](#)

Theming in SAPUI5

See [general SAPUI5 theming concept](#)

- Based on CSS
- In addition: CSS Parameters (see next slide)
- CSS files are separated by control at development time
 - Additionally: `global.css`, `shared.css`
- Every theme uses „base“ theme CSS plus specific theme related CSS files on top
- Generator merges files and appends specific themes to base theme
 - Replaces CSS Parameter usages
 - Optional compression/optimization
 - Automatic right-to-left generation (For RTL languages like Hebrew)
 - One CSS file per control library (`library.css`)
 - SAPUI5 uses LESS to handle the CSS parameters (it also allows calculations, mixins,...)
- UI5 Framework handles theme switching at runtime

CSS Parameters

UI5 offers two main options to adjust themes

- Adjusting standard CSS directly with standard tools
- Changing parameters for the main features of a theme

Parameters

- Some values (often: colors) used for different elements
- Parameters: write once, reference often
- Parameters are mixed into the CSS of the controls
- The parameters are usually set in central files
- Using the LESS generator the parameter values are inserted and CSS only files are generated

```
@sapUiTextColor: #000000; /* text color is 'black' */
```

```
button {  
 color: @sapUiTextColor; /* current text color */  
 [...]  
}
```

CSS Parameters

Parameter values can be read at runtime with a JavaScript API

- This allows transferring UI5 theme parameters to own HTML parts
- Useful when one uses technology which cannot be influenced by CSS directly:
 - Canvas
 - WebGL

```
jQuery.sap.require("sap.ui.core.theming.Parameters");  
var myColor = sap.ui.core.theming.Parameters.get("sapUiSemanticErrorColor");
```


UI Theme Designer

UI Theme Designer

Parameters can be easily modified using the upcoming UI Theme Designer

- Easy CSS-free theming/branding as long as mainly colors need to be changed
- Live preview in real applications
- Other SAP UI technologies like Web Dynpro are also covered

The screenshot displays the SAP UI Theme Designer interface. At the top, it shows the title "Copy of sap_bluecrystal" and navigation options "Theme" and "Help". Below this, there are tabs for "Original" and "Preview". A "Target Pages" section lists "Approve Requisitions". The main area features a mobile device preview showing a search results page for "Bestellanforderungen (1)" with a search bar, a search result for "1003866" priced at "50.000,00 USD", and a product image of a "21\" Flat Screen Monitor". A configuration panel on the right includes "Quick" and "Expert" tabs, with "CSS" selected. It lists color parameters: Brand Color (#7000E0), Highlight Color (#FFCC00), Base Color (#808080), and Link Color (#00579e). An "Image" section shows a preview of a beach image and a text input field containing "uri(img/bg_white_transparent.pn)". A modal dialog titled "Assign Image" is open over the preview, prompting the user to "Drop image files here from your desktop" and showing a preview of the beach image.

Info Pages: SAP Fiori - Public

- [SAP Fiori - SAP User Experience Community](#)
- [Marketplace - Apps - SAP Fiori](#)
- help.sap.com/Fiori – Technical docs
- [SAP Community Network \(SCN\) – SAP Fiori - QA](#)

© 2013 SAP AG. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP AG and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

Please see <http://www.sap.com/corporate-en/legal/copyright/index.epx#trademark> for additional trademark information and notices.