

Case Study: Context-sensitive User Assistance

Scott DeLoach

Overview

- How to open context-sensitive UA
- When to open UA
- How to show/hide window chrome
- How to set the window's size and position
- How to bring the UA window to the "front"

Sample application

Sample App [Home](#) [Tutorial](#) [Help](#)

01/06/2003 You are logged in as: sss

Create project **Create Project**

View projects

View schedule

Search

Project Number: **Page-level UA**

Description: **Field-level UA**

Start Date:

Completion Date:

Requestor:

Priority:

Tasks:

Opening page-level UA

- When the user presses F1
- When the user clicks a link

UA window example

The screenshot shows a web application interface with a green header and a brown sidebar. The main content area is white. A help window is open over the main content.

Sample App (Header)

Home [Tutorial](#) [Help](#) (Help link is highlighted with a red box and an arrow pointing to the help window)

01/06/2003 You are logged in as: sss

Sample Help - Microsoft Internet Explorer provided by EarthLink Inc. (Help Window Title)

[TOC](#) [Index](#) [Search](#) (Help Window Navigation)

Sample Help

The Create Project page can be used to

Project Number
The project number

Description
The description

...

Related Topics
[Viewing projects](#)
[Viewing schedules](#)
[Searching](#)
[Customizing the application](#)

Done Internet (Taskbar)

How to open a UA window

```
function openHelp(id) {  
  helpurl = location.href;  
  begin=(helpurl.lastIndexOf('/') + 1);  
  end=(helpurl.lastIndexOf('m') + 1);  
  
  if (id) helpurl = "h_" + id + "_" + helpurl.substring(begin, end);  
  else if (highID) helpurl = "h_" + highID + "_" +  
 helpurl.substring(begin, end);  
  else helpurl = "h_" + helpurl.substring(begin, end);  
  
  helpWin = window.open(helpurl, 'CShelpwin', 'toolbar=0, ↵  
location=0, directories=0, status=0, menubar=0, ↵  
scrollbars=1, resizable=1, width=500, height=600');  
  setTimeout('helpWin.focus();', 250);  
}
```


Opening a UA window when the user presses F1 (IE only)


```
<body onHelp="openHelp();return false">
```


Opening a UA window when the user clicks a link


```
<a href="#" onClick="openHelp()">Help</a>
```


Opening field-level UA

- When the user presses F1
- When the user highlights a term

Popup window example

Sample App [Home](#) [Tutorial](#) [Help](#)

01/06/2003 You are logged in as: sss

Create project

Create Project

Project Number:

Description:

Start Date:

Completion Date:

Requestor:

Priority:

Tasks:

Sample Help - Microsoft Internet Explorer

Project Number
Note: This number is sometimes automatically generated.

Opening a popup UA window when the user clicks a link

Create Project

Project Number:


```
<a href="#" onClick="openHelp('ProjectNumber')">  
  
</a>
```


How to open a popup UA window

↙ ProjectNumber

```
function openHelp(id) {  
  helpurl = location.href;  
  begin=(helpurl.lastIndexOf('/') + 1);  
  end=(helpurl.lastIndexOf('m') + 1);  
  
  if (id) helpurl = "h_" + id + "_" + helpurl.substring(begin, end);  
  else if (highID) helpurl = "h_" + highID + "_" +  
 helpurl.substring(begin, end);  
  else helpurl = "h_" + helpurl.substring(begin, end);  
  
  helpWin = window.open(helpurl,'CShelpwin','toolbar=0, ↵  
 location=0,directories=0,status=0,menubar=0, ↵  
 scrollbars=1,resizable=1,width=500,height=600');  
  setTimeout('helpWin.focus();',250);  
}
```


Opening a popup UA window based on a highlighted term

Add to the beginning of openHelp():

```
// Netscape
if (document.getSelection) ↴
highID = (document.getSelection);

// IE
else if (document.selection &&
document.selection.createRange)
{
var range = document.selection.createRange();
highID = range.text;
}
```

highID is the highlighted term

How to open a popup UA window

```
function openHelp(id) {  
  helpurl = location.href;  
  begin=(helpurl.lastIndexOf('/') + 1);  
  end=(helpurl.lastIndexOf('m') + 1);
```

highID is the
highlighted term

```
  if (id) helpurl = "h_" + id + "_" + helpurl.substring(begin, end);  
  else if (highID) helpurl = "h_" + highID + "_" +  
  helpurl.substring(begin, end);  
  else helpurl = "h_" + helpurl.substring(begin, end);
```

```
  helpWin = window.open(helpurl, 'CShelpwin', 'toolbar=0, ↵  
  location=0, directories=0, status=0, menubar=0, ↵  
  scrollbars=1, resizable=1, width=500, height=600');  
  setTimeout('helpWin.focus();', 250);  
}
```


Finishing touches

- Hiding window chrome
- Setting the window's size
- Setting the window's position
- Bringing the window to the front

How to hide window chrome

```
function openHelp(id) {
  helpurl = location.href;
  begin=(helpurl.lastIndexOf('/') + 1);
  end=(helpurl.lastIndexOf('m') + 1);

  if (id) helpurl = "h_" + id + "_" + helpurl.substring(begin, end);
  else if (highID) helpurl = "h_" + highID + "_" +
  helpurl.substring(begin, end);
  else helpurl = "h_" + helpurl.substring(begin, end);

  helpWin = window.open(helpurl, 'CShelpwin', 'toolbar=0, ↵
location=0,directories=0,status=0,menubar=0, ↵
scrollbars=1,resizable=1,width=500,height=600');
  setTimeout('helpWin.focus();',250);
}
```


How to set the window's size

```
function openHelp(id) {  
  helpurl = location.href;  
  begin=(helpurl.lastIndexOf('/') + 1);  
  end=(helpurl.lastIndexOf('m') + 1);  
  
  if (id) helpurl = "h_" + id + "_" + helpurl.substring(begin, end);  
  else if (highID) helpurl = "h_" + highID + "_" +  
 helpurl.substring(begin, end);  
  else helpurl = "h_" + helpurl.substring(begin, end);  
  
  helpWin = window.open(helpurl, 'CShelpwin', 'toolbar=0, ↵  
location=0, directories=0, status=0, menubar=0, ↵  
scrollbars=1, resizable=1, width=500, height=600');  
  setTimeout('helpWin.focus();', 250);  
}
```


Opening a popup UA window when the user clicks a link


```
<a href="#" onClick="openHelp('ProjectNumber',x,y)"  
onMouseOver="getPos(event)">  
  
</a>
```


How to set the window's position

```
<script>
var w=h=x=y=0;

function getPos(e) {
if (e != "") {
w = screen.availWidth; h = screen.availHeight;
x = e.screenX;
y = e.screenY;
// next line adjusts if window is off the screen
if (w - (x+550) < 0) x = w-525;
} }
}
```


How to set the window's position

```
function openHelp(id,x,y) {
  helpurl = location.href;
  begin=(helpurl.lastIndexOf('/') + 1);
  end=(helpurl.lastIndexOf('m') + 1);

  if (id) helpurl = "h_" + id + "_" + helpurl.substring(begin, end);
  else if (highID) helpurl = "h_" + highID + "_" +
  helpurl.substring(begin, end);
  else helpurl = "h_" + helpurl.substring(begin, end);

  helpWin = window.open(helpurl,'CShelpwin','toolbar=0, ↵
  location=0,directories=0,status=0,menubar=0, ↵
  scrollbars=1,resizable=1,width=500,height=80, ↵
  screenX='+y+',screen='+x+',top='+y+',left='+x');
}
```


How to bring the window to the "front"

```
function openHelp(id) {  
  helpurl = location.href;  
  begin=(helpurl.lastIndexOf('/') + 1);  
  end=(helpurl.lastIndexOf('m') + 1);  
  
  if (id) helpurl = "h_" + id + "_" + helpurl.substring(begin, end);  
  else if (highID) helpurl = "h_" + highID + "_" +  
 helpurl.substring(begin, end);  
  else helpurl = "h_" + helpurl.substring(begin, end);  
  
  helpWin = window.open(helpurl, 'CShelpwin', 'toolbar=0, ↵  
 location=0, directories=0, status=0, menubar=0, ↵  
 scrollbars=1, resizable=1, width=500, height=600');  
  setTimeout('helpWin.focus();', 250);  
}
```


Recommended books

Designing with JavaScript

by Nick Heinle

JavaScript Bible

by Danny Goodman

DHTML Reference and SDK

from Microsoft Press

Downloading the examples

All scripts and examples can be downloaded at:

www.userfirst.net/demos

Questions?