WidgetLib v1.03
© 2011 Ari Feldman
http://www.widgetworx.com
DONATIONS NOW WELCOME
Although WidgetLib is free to use, donations are accepted. Those who make one-time donation of at least $12 USD are entitled to certain benefits, including exclusive access to new versions of WidgetLib. To make a secure donation, please visit the following link:

https://www.paypal.com/cgi-bin/webscr?cmd=_s-xclick&hosted_button_id=9VB5TPL5SKBPG
Your generous donations will help to improve WidgetLib and ensure its future development.

Thank you.
Change Log: v1.03

· Added the Terms of Service widget

· Added the News Ticker widget

· Updated the Widget Test.rp file to include a demo of the News Ticker widget
Change Log: v1.02

· Revised the button bar widget so it no longer uses dynamic panels
Change Log: v1.01
· Added the Country Picker widget

· Added the Language Picker widget

· Added the Currency Picker widget

· Added the ExcelGrid widget
What is it?

WidgetLib is a collection of both interactive and static widgets to aid in the rapid creation of Axure 6.0 (and later) prototypes. It was created to save you precious time by reproducing many common UI patterns and effects – especially for form-heavy tasks.
Each widget in WidgetLib comes with a description of what it does as well as any variables or dynamic fields that are supported. These may be viewed when editing WidgetLib in Axure.
NOTE: Most of the widgets are based on actual jQuery plugins and emulate their behavior closely.
NOTE: WidgetLib is compatible with Axure 6 and later. It will not work with version 5.6 or lower. However, you may be able to copy certain effects into these versions on an individual basis.

Demo / Examples
Use the included Widget Test.rp file to demo the various widgets included.
Installation

To install WidgetLib, place the WidgetLib_v1.rplib file in /My Documents/My Axure RP Libraries folder on your PC, or ~/Documents/Axure/Libraries on your Mac.
NOTE: In the table below, “dynamic” means that the widget is either fully interactive by itself or can be triggered by a condition.
Widget Descriptions
	Widget Name
	Description
	Dynamic?

	Browser: 1024x768px
	Use this widget as a backdrop element or as a Master to restrict content for a 1024x768 screen.
	No

	Browser: 1280x800px
	Use this widget as a backdrop element or as a Master to restrict content for a 1280x800 screen.
	No

	Browser: 1440x900px
	Use this widget as a backdrop element or as a Master to restrict content for a 1440x900 screen.
	No

	Highlight Panel
	Use this widget to convey status or important (non-error related) information to end-users.
	No

	Success Panel
	Use this widget to display the success of a given operation - e.g. successfully uploading a file, deleting an item, etc.
	No

	Alert Panel
	Use this widget to display errors or other critical information to users.
	No

	Error Bubble
	Use this widget to display field-related input errors.
	

	Success Bubble
	Use this widget to display short messages after successfully entering data into fields.
	

	Popup: Window
	Use this widget to simulate a draggable / movable pop up window.
	Yes

	Popup: Message Box
	Use this widget to display near real-time or scheduled messages to users. It's intended to display alerts in a similar fashion to Growl on the Mac or Gmail / Google Calendar's popup reminder.
	Yes

	Modal Dialog
	Use this widget to simulate a Modal dialog box.
	Yes

	Alert Box
	Use this widget to simulate a JavaScript alert / confirmation window.
	Yes

	ToolTip: Left
	Use this widget to display simple help bubbles to quickly explain or give context to an option from the left-hand side.
	Yes

	ToolTip: Top
	Use this widget to display simple help bubbles to quickly explain or give context to an option from above.
	Yes

	Page Header
	Use this widget for pages that require a header element that stands out.
	No

	Section Header
	Use this widget for a section-specific header.
	No

	Button Bar
	Use this widget to simulate navigating between different options either in-page or within a Modal.
	Yes

	Step Bar
	Use this widget to simulate navigating between different steps or pages.
	Yes

	Mega Menu Bar
	Use this widget to simulate navigate between options. These elements will typically be used for sub-navigation purposes.
	Yes

	Horizontal Tabs
	Use this widget to simulate horizontal tabbed navigation within a tool or set of tools.
	Yes

	Vertical Tabs
	Use this widget to simulate vertical tabbed navigation within a tool or set of tools.
	

	Breadcrumbs
	Use this widget to simulate a way to navigate through different levels of hierarchy within a tool, site or report.
	Yes

	Accordion Menu
	Use this widget to simulate the navigation among a set of options / or areas while still being able to quickly browse to the subsection of another.
	Yes

	Date Picker: Single
	Use this widget to simulate selecting a single date.
	Yes

	Date Picker: Dual
	Use to simulate selecting a custom date range using two dates.
	Yes

	Accumulator Panel
	Use this widget to simulate adding (or removing) selections from one list to another.
	Yes

	Upload: File
	Use this widget to simulate the process of uploading a file.
	Yes

	Upload: Avatar
	Use this widget to simulate the process of uploading a profile Avatar / image.
	Yes

	Validated Text Field
	Use this widget to simulate a single line of generic alphanumeric input.
	Yes

	Counted Text Field
	Use this widget to simulate a single line of text input from users along with a dynamic counter of characters.
	Yes

	Inline Edit Text Field
	Use this widget to simulate the editing of an in-line text field. It displays a status of the update when the editing it completed.
	Yes

	Stepper Field
	Use this widget to simulate a numeric spinner element. This widget supports input directly into the field or using the up / down arrows.
	Yes

	Tag Input Field
	Use this widget to simulate the addition of tags or visual "tokens" to specific items. This is useful for anything from a FAQ entry to rule builders.
	Yes

	Horizontal Slider
	Use this widget to allow users to manipulate data visually in specific increments.
	Yes

	Color Picker
	Use this widget to simulate the selection of colors for charts or profile customizations.
	Yes

	Set Password
	Use this widget to simulate the setting or changing of a password.
	Yes

	Validate Credit Card
	Use this widget to allow users to simulate inputing and validating a credit card.
	Yes

	Currency Field
	Use this widget to the input monetary values - e.g. CPMs or dollar values.
	Yes

	Impression Field
	Use this widget to simulate the entry of unformatted numbers - e.g. Impressions for ad serving, etc.
	Yes

	Phone Field
	Use this widget to simulate the entry of a 10-digit phone number.
	Yes

	Email Field
	Use this widget to simulate the entry of an email address.
	Yes

	URL Field
	Use this widget to simulate the entry of a URL.
	Yes

	Validated Text Area
	Use this widget to simulate the input of large amounts of text or multiple lines of text.
	Yes

	Counted Text Area
	Use this widget to simulate the input of large amounts of text or multiple lines of text with a dynamic character counter.
	Yes

	Rich Text Area
	Use this widget to simulate the editing of blocks of text with rich formatting.
	Yes

	Inline Edit Text Area
	Use this widget to simulate the editing of blocks of text in-line. It displays a status of the update when the editing it completed.
	Yes

	Validated Dropdown
	Use this widget to simulate a validated drop down list.
	Yes

	Country Picker
	Use this widget to allow a user to select from a list of countries.
	No

	Language Picker
	Use this widget to simulate the selection of different languages for a website or web application.
	Yes

	Currency Picker
	Use this widget to simulate the selection of different currencies for a website or web application.
	Yes

	CAPTCHA Panel
	Use this widget to simulate a CAPTCHA element.
	Yes

	Search: Basic
	Use this widget to simulate a search field. It is based on the HTML5 search tag.
	Yes

	Search: Auto-complete
	Use this widget to simulate a search field with AJAX-like auto-complete functionality.
	Yes

	Search: Filter Box
	Use this widget to simulate a search or filter within a list of options.
	Yes

	Toggle Button
	Use this widget simulate a toggle between two options or states - e.g. ON or OFF. This button may be used with or without a label.
	Yes

	Pagination
	Use this widget to simulate basic results pagination.
	Yes

	Text Size Toggle
	Use this widget to simulate a toggle between two sizes of text / copy.
	Yes

	Drag and Drop
	Use this widget to simulate a drag and drop operation.
	Yes

	Scrolling Map with Zoom
	Use this widget to simulate a scrolling and zooming Google Map.
	Yes

	Vote Up / Vote Down
	Use this widget to simulate a simple voting pattern. Votes (up and down) can go from 0-99.
	Yes

	Simple Poll
	Use this widget to simulate a simple poll with up to four answers and generates the results using a Google Charts API call.
	Yes

	Terms of Service
	Use this widget to simulate a Terms of Service panel.
	Yes

	News Ticker
	Use this widget to simulate a dynamic news or stock ticker.
	Yes

	Carrousel
	Use this widget to simulate a scrolling carrousel effect with navigation dots.
	Yes

	DataGrid
	This is a generic 960px-wide DataGrid.
	No

	ExcelGrid
	This is a generic Excel grid, which is useful for displaying .CSV file output as it might appear in Microsoft Excel.
	No

	Table Link
	Use this widget to add clickable links within Tables.
	No

	Cancel Link
	This is a generic Cancel link.
	No

	Button: Orange 60px
	This is a styled custom action button - 60px wide. It supports a pressed and disabled state.
	No

	Button: Orange 80px
	This is a styled custom action button - 80px wide. It supports a pressed and disabled state.
	No

	Button: Orange 100px
	This is a styled custom action button - 100px wide. It supports a pressed and disabled state.
	No

	Button: Blue 60px
	This is a styled custom action button - 60px wide. It supports a pressed and disabled state.
	No

	Button: Blue 80px
	This is a styled custom action button - 80px wide. It supports a pressed and disabled state.
	No

	Button: Blue 100px
	This is a styled custom action button - 100px wide. It supports a pressed and disabled state.
	No

	Button: HTML 60px
	This is a standard HTML action button - 60px wide.
	No

	Button: HTML 80px
	This is a standard HTML action button - 80px wide.
	No

	Button: HTML 100px
	This is a standard HTML action button - 100px wide.
	No

	Button Link: Blue
	This is a combination of a blue Styled button and a Cancel link.
	No

	Button Link: Orange
	This is a combination of a orange Styled button and a Cancel link.
	No

	Processing Spinner
	Use this widget to simulate indeterminate feedback of the progress of a given operation.
	Yes

	Progress Bar
	Use this widget to simulate time-specific feedback of the progress of a given operation.
	Yes

	Arrow Cursor
	This is a standard Arrow pointer.
	No

	Pointed Hand Cursor
	This is a standard pointing hand cursor.
	No

	Move Cursor
	This is a standard Move cursor.
	No

PAGE
1

